
SEDIMENT GRAIN SIZE AND BENTHIC INFAUNAL ANALYSIS

IN SUPPORT OF CZMôS SURVEY ON THE OSV BOLD:
ñVALIDATION OF SEAFLOOR SEDIMENT MAPS IN

MASSACHUSETTS BAY AND CAPE COD BAYò

DRAFT

November 2010

Sediment Grain Size and Benthic Infaunal Analysis in
Support of CZMôs Survey On the OSV Bold:

ñValidation of Seafloor Sediment Maps in Massachusetts
Bay and Cape Cod Bayò

DRAFT

Prepared for
MASSACHUSETTS OFFICE OF COASTAL ZONE MANAGEMENT

251 Causeway Street
Boston, MA 02114

Prepared by
NORMANDEAU ASSOCIATES, INC.

25 Nashua Road
Bedford, NH 03110

R-22040.000

November 2010

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 ii Normandeau Associates, Inc.

Table of Contents

Page

1.0 INTRODUCTION ... 1

2.0 METHODS ... 1

2.1 FIELD METHODS ... 1
2.2 LABORATORY METHODS .. 3
2.3 ANALYTICAL METHODS .. 3

3.0 RESULTS .. 5

3.1 SEDIMENTS .. 5
3.2 INFAUNA ... 5

3.2.1 Overview .. 5
3.2.2 Summary Statistics ... 5
3.2.3 Infaunal Assemblages .. 8

3.3 COMPARISON OF FAUNAL DISTRIBUTIONS TO HABITAT ...13

4.0 DISCUSSION AND CONCLUSIONS .. 16

5.0 REFERENCES .. 16

APPENDICES:

Appendix A: Listing of 105 benthic stations surveyed in Massachusetts Bay and Cape Cod Bay for

which samples were analyzed for either sediment grain size, infaunal assemblage, or
both.

Appendix B: Results of quality assurance assessments for infaunal sample sorting and
identification.

Appendix C: Sediment grain size data for benthic samples collected in Massachusetts Bay and
Cape Cod Bay during the OSV Bold survey, June 2010.

Appendix D: Sediment grain size cumulative frequency distribution plots for each sediment
sample.

Appendix E: Phylogenetic listing of infaunal taxa collected in the OSV Bold survey of
Massachusetts Bay and Cape Cod Bay.

Appendix F: Listing of infaunal data for benthic samples collected in Massachusetts Bay and Cape
Cod Bay during the OSV Bold survey, June 2010.

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 iii Normandeau Associates, Inc.

List of Figures

Page

Figure 1. Location of benthic stations sampled in Massachusetts Bay and Cape Cod Bay in
June 2010. .. 2

Figure 2. Results of cluster anlysis based on Bray-Curtis similarities of 4th root
transformed infaunal abundances at 100 stations in Massachusetts Bay and
Cape Cod Bay. .. 10

Figure 3. Results of MDS ordination based on Bray-Curtis similarities of 4th root
transformed infaunal abundances at 100 stations in Massachusetts Bay and
Cape Cod Bay. .. 11

Figure 4. Distribution of faunal assemblages in Massachusetts Bay and Cape Cod Bay.
Cluster groups (IA to IIB2b, indicated by color) represent faunal assemblages
identified using multivariate analyses, and are over-laid on station locations. 15

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 iv Normandeau Associates, Inc.

List of Tables

Page

Table 1. Summary statistics by station for infaunal samples collected during
Massachusetts Bay and Cape Cod Bay survey in June 2010. ... 6

Table 2. Abundance (mean no. per 0.04 m2) of numerically dominant taxaa,b (20 most
abundant) composing infaunal assemblages identified by cluster analysis. 12

Table 3. Mean community parameters across stations comprised by each cluster group. 13

Table 4. Mean bottom depth and percent composition of sediment texture classes
across stations comprised by each cluster group. ... 14

Table 5. Results of global test in one-way ANOSIM (Analysis of Similarities) for CMECS
groups, physiographic zones, and depth zones. .. 16

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 1 Normandeau Associates, Inc.

1.0 Introduction

Seafloor habitat mapping is a priority objective of the ocean management planning required by the

2008 Massachusetts Oceans Act. In support of this effort, the Massachusetts Office of Coastal Zone

Management (CZM) and Division of Marine Fisheries (DMF) conducted a survey of seafloor

sediments in Massachusetts Bay and Cape Cod Bay. Samples were collected for grain size analysis

and for infaunal analysis.

The purpose of the survey was to ground truth the Massachusetts seafloor sediment maps

developed by CZM and DMF from U.S. Geological Survey (USGS) data and data from other sources. A

second objective of the survey was to assess the distribution of infaunal organisms in comparison to

physiographic zones.

Thus, the survey was designed to address the following three questions:

1. Are the sediment types in each of the mapped physiographic zones in the sediment map

correct?

2. Are there unique sediment grain sizes associated with each of the five physiographic zones?

3. Are physiographic zones predictive of infaunal assemblages or individual infaunal taxa?

Results of the sediment survey in Massachusetts Bay and Cape Cod Bay are presented in this report.

CZM has used the sediment grain size data to address the first two questions listed above. Analyses

to characterize the infaunal community and discussion of faunal distribution in relation to

physiographic zones are presented here.

2.0 Methods

2.1 Field Methods

/½a ŀƴŘ 5aC ŎƻƴŘǳŎǘŜŘ ŀ ǎŜŘƛƳŜƴǘ ǎǳǊǾŜȅ ƻƴ ǘƘŜ ¦Φ{Φ 9ƴǾƛǊƻƴƳŜƴǘŀƭ tǊƻǘŜŎǘƛƻƴ !ƎŜƴŎȅΩǎ h{±

Bold in Massachusetts Bay and Cape Cod Bay from 19 June to 23 June, 2010 (Figure 1). Survey

stations were assigned to five seafloor strata of interest using an optimum allocation algorithm.

Samples were collected using a 0.04 m2 Ted Young-modified Van Veen grab. In general, one grab

was collected for grain size analysis and one grab for infaunal analysis, at each survey station. Video

images of the seafloor were also taken at the survey stations, but their analysis is outside the scope

of this report.

Each sediment sample that was used for grain size analysis was collected, stored, and labeled

according to the grain size sample Standard Operating Procedure. Only the top 2 cm of a grab was

used for grain size analysis. In contrast, the entire contents of a second grab was used for infaunal

analysis. Sediment samples for infaunal analysis were sieved though a 0.5-mm mesh screen in the

field. Infaunal samples were then preserved (fixed in buffered formalin, and stained with Rose

Bengal), stored, and labeled according to the infauna SOP.

R
e
p

o
rt to

 C
Z

M
 o

n
 S

e
d

im
e

n
t a

n
d

 In
fa

u
n

a
 fro

m
 O

S
V

 B
o

ld
 S

u
rv

e
y

 2
2

0
4
0

 D
ra

ft R
e
p

o
rt to

 C
Z

M
 1

1
/2

3
/1

0

2

N
o

rm
a

n
d

e
a
u

 A
s
s

o
c
ia

te
s

, In
c
.

Figure 1. Location of benthic stations sampled in Massachusetts Bay and Cape Cod Bay in June 2010.

PLYMOUTH

TRURO

HINGHAM

DUXBURY

MARSHFIELD

NORWELL

PEMBROKE

HALIFAX

HANSON

MIDDLEBOROUGH

KINGSTON

CARVER

SCITUATE

HANOVER

WEYMOUTH

PLYMPTON
BRIDGEWATER

COHASSET

ABINGTON

WHITMAN
PROVINCETOWN

ROCKLAND

EAST BRIDGEWATER

HULL

WELLFLEET

QUINCY

LAKEVILLE

BRAINTREE

BOSTON

WINTHROP

4

1

88

81

57

56

99
98

97

96

95

94
93

92
9190

89

87
86

85

84

83

82

80

79

78

7776 75

74

73
7271 70

69
686766

65

64

63

6261

60
59

55

54

53
52

51

50

49

48
47

46

45

44

43
39

37

34

33

30

131 172171

170

168

162

154

150

129

128

127

125

124 123

122

121

119

118

117

116

115
114

113

111

110

109

108

107
106

104

103
102

101

100

58

38

36

149

126

120

112

105

Base Maps: Bathymetry and Municipal boundaries from Mass GIS.
Coordinate System: Mass State Plan, NAD83 Meters.

Sampling Stations

Sediment and Infauna

Infauna

Sediment

0 2.5 51.25 Nautical Miles

0 5 102.5 Kilometers

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 3 Normandeau Associates, Inc.

Samples for both grain size and infaunal analysis were not successfully collected at all stations, such

that some stations were sampled for grain size but not infauna or vice versa (Figure 1). Two

hundred samples collected at 105 stations were transferred to Normandeau Associates, Inc. for

analysis; 100 samples for grain size analysis, and 100 samples for infaunal analysis (Appendix A).

2.2 Laboratory Methods

Sediment grain size analyses were conducted using sieve and hydrometer methods following ASTM

D422. Grain size data were reported on the Unified Soil Classification System (USCS) scale and then

converted to the Wentworth scale (see Analytical Methods, section 2.3). Percent moisture was also

analyzed for each sediment sample.

Infaunal samples were processed by Normandeau. Each sample was rinsed with fresh water through

a 0.5 mm mesh screen. Macrofauna were sorted from the debris into major taxonomic groups using

a dissecting microscope. Organisms removed from each sample were placed in vials with 70%

ethanol for preservation. To facilitate sorting, samples were elutriated to separate heavy and light

materials, and those with heterogeneously sized debris or organisms were washed through a series

of graduated sieves down to a 0.5 mm mesh. All organisms were identified to the family level and

enumerated, with the following exceptions: nemerteans and sipunculids were identified to phylum;

anthozoans were identified to class; and nematodes, benthic copepods, and ostracods were not

enumerated, but were ƴƻǘŜŘ ŀǎ άǇǊŜǎŜƴǘ.έ

Quality control protocols were followed for both sorting and identification. At least the first three

samples undertaken by each infaunal sample sorter was re-checked by the Quality Control

{ǳǇŜǊǾƛǎƻǊΦ ! ƳƛƴƛƳǳƳ ƻŦ мл҈ ƻŦ ŜŀŎƘ ǎƻǊǘŜǊΩǎ subsequent samples in a batch was resorted and the

results recorded on the Quality Control Sample Report Sheet. Any work found to be of insufficient

quality resulted in re-ŎƘŜŎƪƛƴƎ ǘƘŀǘ ǎƻǊǘŜǊΩǎ ǎŀƳǇƭŜǎ όŦǊƻƳ ǘƘŀǘ ōŀǘŎƘύ ŀƴŘ ǊŜǘǊŀƛƴƛƴƎ ǘƘŜ ǎƻǊǘŜǊΦ Lƴ

addiǘƛƻƴΣ мл҈ ƻŦ ǘƘŜ ǘŀȄƻƴƻƳƛǎǘǎΩ ǎŀƳǇƭŜǎ ǿŜǊŜ ǊŜ-identified. Any work found to be of insufficient

quality resulted in re-checking that batch and retraining of the taxonomist. Results of quality

assurance assessments are provided in Appendix B.

2.3 Analytical Methods

Data preparation and univariate analyses were run in SAS system software (version 9.2). Sediment

grain size data that were reported on the USCS scale were converted to the Wentworth scale in SAS.

The conversion from USCS to phi sizes 11 to -5 was done using linear interpolation with the

cumulative frequency percentage for phi 11 set to 100 and for phi -р ǎŜǘ Ŝǉǳŀƭ ǘƻ ǘƘŜ мέ ǎƛŜǾŜ ƻŦ ǘƘŜ

USCS scale (i.e., phi size -пΦсстΤ ƻƴƭȅ о ƻǳǘ ƻŦ ǘƘŜ млл ǎŀƳǇƭŜǎ ƘŀŘ ƳŀǘŜǊƛŀƭ ǊŜǘŀƛƴŜŘ ƻƴ ǘƘŜ мέ ǎƛŜǾŜύΦ

After conversion to the Wentworth scale, grain size data were summarized in texture classes

(percent gravel, sand, silt, and clay), and descriptive statistics (in phi units: median, mean, standard

deviation, skewness, kurtosis) were computed using graphic statistics following Folk and Ward

(1957).

Community structure parameters were calculated based on the biotic data for each station. These

ǎǳƳƳŀǊȅ ǎǘŀǘƛǎǘƛŎǎ ƛƴŎƭǳŘŜŘΥ ǘƻǘŀƭ ŀōǳƴŘŀƴŎŜΣ ƴǳƳōŜǊ ƻŦ ǘŀȄŀΣ {Ƙŀƴƴƻƴ ŘƛǾŜǊǎƛǘȅ ƛƴŘŜȄ όIΩ ǇŜǊ

sample, log base e), and PieƭƻǳΩǎ ŜǾŜƴƴŜǎǎ ƛƴŘŜȄ όWΩ ǇŜǊ ǎŀƳǇƭŜύΣ ŀƭƻƴƎ ǿƛǘƘ ǘƘŜ ƴǳƳōŜǊ ƻŦ

άŎƻƳƳƻƴέ όŦƻǳƴŘ ƛƴ җтр҈ ƻŦ ǎŀƳǇƭŜǎύΣ άƭŜǎǎ ŎƻƳƳƻƴέ όŦƻǳƴŘ ƛƴ ор-тп҈ ƻŦ ǎŀƳǇƭŜǎύΣ ŀƴŘ άǊŀǊŜέ

(found in <35% of samples) taxa. The percentage of total abundance comprised by numerically

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 4 Normandeau Associates, Inc.

dominant phyla (Annelida, Mollusca, Arthropoda; phyla accounting for more than 1% of total

abundance across all samples), and for all other phyla combined, was computed for each sample.

Multivariate analyses were performed using PRIMER v6 (Plymouth Routines in Multivariate

Ecological Research) software to examine spatial patterns in the overall similarity of benthic

assemblages in the survey area (Clarke 1993, Warwick 1993, Clarke and Green 1988). These analyses

included classification (cluster analysis) by hierarchical agglomerative clustering with group average

linking and ordination by non-metric multidimensional scaling (MDS). Bray-Curtis similarity was used

as the basis for both classification and ordination. Prior to analyses, infaunal abundance data were

fourth-root transformed to ensure that all taxa, not just the numerical dominants, would contribute

to similarity measures.

Cluster analysis produces a dendrogram that represents discrete groupings of samples along a scale

of similarity. This representation is most useful when delineating among sites with distinct

ŎƻƳƳǳƴƛǘȅ ǎǘǊǳŎǘǳǊŜΦ a5{ ƻǊŘƛƴŀǘƛƻƴ ǇǊƻŘǳŎŜǎ ŀ Ǉƭƻǘ ƻǊ άƳŀǇέ ƛƴ ǿƘƛŎƘ ǘƘŜ ŘƛǎǘŀƴŎŜ ōŜǘǿŜŜƴ

samples represents their rank ordered similarities, with closer proximity in the plot representing

higher similarity. Ordination provides a more useful representation of patterns in community

structure when assemblages vary along a steady gradation of differences among sites. Stress

provides a measure of adequacy of the representation of similarities in the MDS ordination plot

(Clarke 1993). Stress levels less than 0.05 indicate an excellent representation of relative similarities

among samples with no prospect of misinterpretation. Stress less than 0.1 corresponds to a good

ordination with no real prospect of a misleading interpretation. Stress less than 0.2 still provides a

potentially useful two-dimensional picture, while stress greater than 0.3 indicates that points on the

plot are close to being arbitrarily placed. Together, cluster analysis and MDS ordination provide a

highly informative representation of patterns of community-level similarity among samples. The

άǎƛƳƛƭŀǊƛǘȅ ǇǊƻŦƛƭŜ ǘŜǎǘέ ό{LatwhCύ ǿŀǎ ǳǎŜŘ ǘƻ ǇǊƻǾƛŘŜ ǎǘŀǘƛǎǘƛŎŀƭ ǎǳǇǇƻǊǘ ŦƻǊ ǘƘŜ ƛŘŜƴǘƛŦƛŎŀǘƛƻƴ ƻŦ

faunal assemblages (selection of cluster grouǇǎύ ŀƴŘ ǘƘŜ άǎƛƳƛƭŀǊƛǘȅ ǇŜǊŎŜƴǘŀƎŜǎέ ό{Lat9wύ ŀƴŀƭȅǎƛǎ

was used to identify contributions from individual taxa to the overall dissimilarity between cluster

groups.

Spatial differences in faunal assemblages were assessed in terms of a priori designated habitat

classification variables using the analysis of similarities (ANOSIM) procedure in PRIMER (Clarke

1993). CZM provided data for two variables to use in these analyses: (1) CMECS (Coastal and Marine

Ecological Classification Standard) sediment groups and (2) physiographic zones. These variables

classify substrate at each sampling station into six CMECS groups (Cobble, Gravelly Sand, Sand,

Muddy Sand, Sandy Mud, Mud) and five physiographic zones (HB=hard bottom, CS=coarse

sediment, MS=mixed sediment, SMS=sandy muddy sand, and MSM=muddy sandy mud). A third

variable, depth zones, was also used in the ANOSIM analyses. Bottom depth at each station was

ŎŀǘŜƎƻǊƛȊŜŘ ƛƴǘƻ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǘƘǊŜŜ ŘŜǇǘƘ ȊƻƴŜǎ ōŀǎŜŘ ƻƴ /a9/{ όaŀŘŘŜƴ Ŝǘ ŀƭΦ нллрύΥ όмύ Җмр

meters, nearshore shallow; (2) >15 to 30 meters, nearshore deep; and (3) >30 meters, offshore (i.e.,

neritic).

Each variable was tested using a one-way ANOSIM. The null hypothesis that there are no differences

in community composition among the classes for each variable (CMECS groups, physiographic zones,

or depth zones) was tested. The ANOSIM test statistic (R) is approximately zero if the null

hypothesis is true, and R=1 if all samples within a class level are more similar to each other than any

samples from different classes. A significance level was also computed. In general, a probability of

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 5 Normandeau Associates, Inc.

5% or less is commonly used as a criterion for rejection of the null hypothesis. A 5% significance

level (p) for the test statistic (R) was assumed ecologically meaningful in these analyses.

3.0 Results

3.1 Sediments

Sediment grain size data and percent moisture for the 100 stations sampled during the OSV Bold

survey in June 2010 are presented in Appendix C. Cumulative frequency distribution plots for grain

size in each sample are provided in Appendix D. Mean phi size ranged from -1.4 to 6.4. Sediments at

the sampling stations were primarily composed of silt, clay, and fine sand (phi >2). Nearly half of all

samples contained over 50% sand, and nearly half contained over 50% silt. Around 3% of the

samples contained large proportions of gravel, indicative of high kinetic energy, erosional

environments.

CZM is analyzing the sediment grain size data and comparing the survey results to the physiographic

zones in their existing maps. Therefore, these data are not analyzed in this report, but are used for

comparisons to faunal distributions.

3.2 Infauna

3.2.1 Overview

In total, 125 taxa from 12 different phyla and 113 families were identified in the 100 samples

collected from Massachusetts Bay and Cape Cod Bay (Appendix E). Of these, 10% were represented

by a single specimen within the survey. Annelid worms made up the greatest proportion of taxa,

including unidentified oligochaetes, archiannelids, and 34 polychaete families. Molluscs were next in

terms of diversity with 33 families, followed by arthropods (all crustaceans) with 32, and all other

phyla accounting for the remaining 14 families.

Infaunal counts (# of individuals) per 0.04 m2 grab for each taxa collected are presented by station in

Appendix F. Faunal counts averaged 1,235 individuals per grab (30,866 per square meter) across all

stations. Annelid worms were numerically dominant accounting for approximately 88% of total

faunal abundance. Six polychaete families comprised over 65% of total abundance: Sabellidae (20%),

Paraonidae (19%), Spionidae (8%), Trichobranchidae (7%), Capitellidae (6%), and Cossuridae (5%).

Paraonid and spionid polychaetes were the only two families found in all samples. The Phylum

Mollusca accounted for the next highest number of individuals (7% of total), followed by Arthropoda

(crustaceans) with 3%, and all other phyla with under 2% of the total abundance.

3.2.2 Summary Statistics

Summary statistics computed for each station are presented in Table 1. The number of taxa per

sample ranged from 14 to 56. Samples with the fewest taxa were from shallow, nearshore stations

(i.e., Stations 36 and 34; Figure 1) with sandy sediments. Taxa richness was highest in samples from

offshore stations (i.e., Stations 45, 83, 171) with mixed sediments of predominantly sand and silt.

Infaunal abundance ranged from 100 per 0.04 m2 grab at Station 36 to 4,007 at Station 72. The

shallow, nearshore stations had the lowest abundance, while the highest abundance was in samples

from offshore stations with fine sediments. Highest counts were generally driven by polychaetes

(e.g. sabellids, paraonids; see Appendix F). The influence of these numerical dominants on

community

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 6 Normandeau Associates, Inc.

Table 1. Summary statistics by station for infaunal samples collected during Massachusetts
Bay and Cape Cod Bay survey in June 2010.

Station Abundance
a

of
Taxa

Common

b
Less

Common
c

Rare
d

H'
e

J'
f

%
Annelida

 g
%

Arthropoda
 g

%
Mollusca

 g
% Other
Phyla

 g

1 807 26 19 4 3 2.14 0.66 96.9 0.5 1.2 1.4
4 272 30 12 4 14 2.57 0.76 82.4 10.7 2.9 4.0

30 228 23 13 1 9 1.99 0.63 93.4 0.9 1.3 4.4

33 426 24 14 0 10 1.58 0.50 95.3 1.4 0.5 2.8
34 145 20 7 4 9 2.32 0.77 20.7 49.0 18.6 11.7

36 100 14 4 4 6 1.74 0.66 19.0 57.0 9.0 15.0

37 206 24 6 6 12 2.06 0.65 16.5 49.0 7.8 26.7
38 209 26 7 5 14 2.04 0.63 69.9 21.5 1.4 7.2

39 699 32 12 5 15 2.11 0.61 72.4 22.6 1.3 3.7
43 582 55 22 12 21 3.05 0.76 71.8 20.8 4.5 2.9

44 652 41 23 13 5 2.71 0.73 90.2 2.6 5.4 1.8

45 1273 56 23 19 14 2.99 0.74 80.8 5.6 10.6 3.0
46 785 52 24 18 10 3.09 0.78 80.6 6.6 10.3 2.4

47 1156 49 20 13 16 2.59 0.66 88.1 8.2 2.1 1.6

48 649 46 19 11 16 2.83 0.74 80.7 4.6 12.3 2.3
49 771 43 22 12 9 2.85 0.76 90.0 2.3 5.2 2.5

50 676 46 23 12 11 3.05 0.80 78.1 7.5 11.4 3.0

51 1207 53 23 15 15 2.80 0.71 78.4 2.3 16.4 2.9
52 1415 48 22 16 10 2.82 0.73 69.2 2.5 25.2 3.2

53 663 33 18 7 8 2.63 0.75 85.5 1.4 11.2 2.0
54 1453 53 22 14 17 3.02 0.76 72.1 17.1 7.8 3.0

55 865 53 21 18 14 2.97 0.75 85.0 10.3 2.4 2.3

58 1010 48 23 16 9 2.89 0.75 88.3 3.7 7.0 1.0
59 1522 46 24 16 6 2.80 0.73 89.0 3.7 5.6 1.6

60 603 46 24 13 9 2.92 0.76 80.1 2.7 15.4 1.8

61 1030 50 24 15 11 3.03 0.77 82.7 7.1 8.9 1.3
62 771 43 23 11 9 2.99 0.80 75.2 3.9 18.3 2.6

63 702 37 24 8 5 2.51 0.70 88.0 2.3 8.7 1.0

64 1865 38 24 12 2 2.28 0.63 95.7 1.5 2.0 0.8
65 1089 41 24 13 4 2.42 0.65 93.7 3.3 2.3 0.7

66 838 35 22 11 2 2.19 0.62 93.6 2.1 3.2 1.1
67 2268 34 23 8 3 2.14 0.61 95.8 1.2 2.0 1.0

68 1508 37 23 8 6 2.05 0.57 96.1 0.2 2.5 1.2

69 1509 38 23 11 4 2.03 0.56 94.1 1.5 3.0 1.3
70 1518 37 24 8 5 1.93 0.54 96.2 1.1 1.8 0.9

71 2371 35 24 10 1 1.76 0.49 94.6 2.3 2.1 1.0

72 4007 39 24 10 5 1.63 0.44 97.8 0.9 0.6 0.7
73 1909 36 24 9 3 2.22 0.62 95.9 0.8 2.7 0.6

74 1110 32 24 7 1 2.49 0.72 94.7 1.4 2.8 1.1

75 1254 40 24 11 5 2.53 0.69 91.9 2.1 4.7 1.4
76 1160 38 24 11 3 2.50 0.69 89.6 2.8 6.4 1.3

77 942 40 23 13 4 2.44 0.66 93.6 3.7 1.4 1.3
78 2137 40 24 9 7 2.29 0.62 95.5 0.9 2.4 1.2

79 1635 39 24 12 3 2.25 0.61 93.9 2.1 3.3 0.7

80 1147 47 23 16 8 2.59 0.67 84.0 3.6 12.1 0.3
82 983 44 24 14 6 2.71 0.72 89.9 1.5 6.6 1.9

83 881 56 24 17 15 2.86 0.71 84.1 5.2 8.4 2.3

84 892 47 23 18 6 2.79 0.73 84.8 6.4 7.4 1.5
85 1948 49 24 19 6 2.81 0.72 85.3 3.4 9.7 1.6

86 1242 41 21 16 4 2.70 0.73 88.8 3.6 5.8 1.8

(continued)

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 7 Normandeau Associates, Inc.

Table 1. (Continued)

Station Abundance
a

of
Taxa

Common

b
Less

Common
c

Rare
d

H'
e

J'
f

%
Annelida

 g
%

Arthropoda
 g

%
Mollusca

 g
% Other
Phyla

 g

87 1934 42 24 13 5 2.44 0.65 95.9 2.0 1.2 0.9

89 1543 44 22 14 8 2.33 0.61 83.1 4.7 10.2 2.0
90 1057 40 24 12 4 2.41 0.65 92.8 1.6 3.7 1.9

91 1999 43 23 15 5 1.91 0.51 90.7 2.7 5.5 1.1

92 1804 42 24 12 6 2.05 0.55 93.3 1.4 3.8 1.5
93 3830 42 24 14 4 1.86 0.50 93.8 1.1 4.3 0.8

94 3419 39 22 13 4 1.94 0.53 96.3 2.1 0.8 0.8

95 3624 33 22 7 4 1.75 0.50 97.5 0.1 0.8 1.5
96 2281 38 21 12 5 2.05 0.56 93.7 1.1 3.7 1.4

97 2634 40 22 15 3 1.97 0.54 92.1 2.8 4.5 0.6

98 1305 26 22 2 2 2.00 0.61 81.1 0.7 17.5 0.8
99 2035 35 22 9 4 2.04 0.57 86.8 1.1 11.4 0.7

100 2586 31 20 10 1 1.78 0.52 96.1 1.1 2.4 0.4
101 1003 32 21 6 5 2.09 0.60 91.0 1.7 4.2 3.1

102 1893 36 23 8 5 1.83 0.51 94.8 0.6 3.8 0.8

103 1585 36 24 8 4 1.88 0.52 95.1 0.9 2.7 1.3
104 2145 34 24 10 0 1.73 0.49 97.3 0.7 1.6 0.4

105 1574 49 24 16 9 2.46 0.63 80.7 4.3 11.5 3.6

106 906 36 23 10 3 2.64 0.74 93.3 3.3 1.8 1.7
107 713 34 23 10 1 2.56 0.73 91.6 1.7 6.2 0.6

108 901 30 21 9 0 2.36 0.69 95.6 1.0 2.9 0.6

109 779 34 22 10 2 2.24 0.64 95.0 2.6 1.8 0.6
110 1072 35 23 10 2 2.41 0.68 94.8 2.5 1.2 1.5

111 559 27 20 5 2 2.51 0.76 91.2 2.5 4.5 1.8
112 646 33 23 7 3 2.59 0.74 92.0 3.6 4.2 0.3

113 1029 36 24 10 2 2.48 0.69 92.9 2.0 4.7 0.4

114 1224 35 23 7 5 2.45 0.69 93.1 3.1 2.5 1.2
115 1354 41 23 13 5 2.42 0.65 95.1 1.7 2.6 0.7

116 776 34 23 9 2 2.55 0.72 92.5 2.4 4.5 0.5

117 920 51 23 17 11 2.98 0.76 80.8 7.1 10.0 2.2
118 917 30 22 7 1 2.61 0.77 85.9 2.0 11.7 0.4

119 675 40 20 11 9 2.87 0.78 77.2 1.9 19.7 1.2

120 1054 39 21 11 7 2.75 0.75 86.3 2.0 9.9 1.8
121 1270 50 23 16 11 2.90 0.74 78.7 5.0 15.1 1.3

122 432 32 21 10 1 2.75 0.79 85.9 1.6 10.9 1.6
123 1040 47 23 16 8 2.99 0.78 62.2 7.1 28.9 1.7

124 955 49 23 14 12 3.11 0.80 62.7 7.2 27.1 2.9

125 1140 51 22 14 15 2.98 0.76 70.3 3.7 24.6 1.5
126 1497 45 24 15 6 2.52 0.66 74.8 1.7 22.0 1.4

127 764 51 23 19 9 3.19 0.81 72.3 8.8 14.4 4.6

128 884 36 16 7 13 2.25 0.63 63.3 32.2 1.0 3.4
129 1447 37 17 10 10 1.70 0.47 80.4 1.7 16.3 1.6

149 945 29 15 7 7 2.09 0.62 92.4 0.3 6.2 1.1

150 976 33 16 8 9 2.03 0.58 80.6 1.3 17.7 0.3
154 1080 39 20 9 10 2.58 0.71 87.7 1.6 8.1 2.6

162 1145 34 16 7 11 1.86 0.53 95.4 0.3 3.3 1.0
168 271 31 15 6 10 2.46 0.72 28.0 17.3 39.1 15.5

170 867 55 21 17 17 2.96 0.74 75.8 4.5 18.8 0.9

171 941 56 22 22 12 3.00 0.75 79.1 8.5 10.8 1.6
172 944 55 23 21 11 3.11 0.78 80.0 6.0 9.7 4.2

(continued)

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 8 Normandeau Associates, Inc.

Table 1. (Continued)

a
 Abundance = total abundance (# of individuals per 0.04
m

2
 grab)

b
 Common = # of ǘŀȄŀ ŦƻǳƴŘ ƛƴ җтр҈ ƻŦ ǎŀƳǇƭŜǎ

c
 Less common = # of taxa found in 35-74% of samples

d
 Rare = # of taxa found in <35% of samples

e
 IΩ Ґ {Ƙŀƴƴƻn diversity index (log base e)

f
WΩ Ґ tƛŜƭƻǳΩǎ ŜǾŜƴƴŜǎǎ ƛƴŘŜȄ

g
 % Annelida, Mollusca, Arthropoda, and Other Phyla =
The percentage of total abundance comprised by these
numerically dominant phyla.

ƳŜǘǊƛŎǎ ŦƻǊ ŀ ǎǘŀǘƛƻƴ ǿŀǎ ŀƭǎƻ ǎŜŜƴ ƛƴ ŜǾŜƴƴŜǎǎ όWΩύ ǾŀƭǳŜǎΣ ǿƘƛŎƘ ǊŀƴƎŜŘ ŦǊƻƳ лΦпп ǘƻ лΦумΣ ŀƴŘ

ŘƛǾŜǊǎƛǘȅ όIΩύΣ ǿƘƛŎƘ ǊŀƴƎŜŘ ŦǊƻƳ мΦру ǘƻ оΦмфΦ bǳƳōŜǊ ƻŦ άŎƻƳƳƻƴέ όŦƻǳƴŘ ƛƴ җтр҈ ƻŦ ǎŀƳǇƭŜǎύΣ

άƭŜǎǎ ŎƻƳƳƻƴέ όŦƻǳƴŘ ƛƴ ор-74% of samples), ŀƴŘ άǊŀǊŜέ όŦƻǳƴŘ ƛƴ ғор҈ ƻŦ ǎŀƳǇƭŜǎύ ǘŀȄŀ ǊŜǇǊŜǎŜƴǘ

frequency of occurrence of taxa within the samples collected during this survey. Over 80% of

samples contained 20 to 24 common taxa. Only two samples (Stations 171 and 172) contained more

ǘƘŀƴ нл άƭŜǎǎ ŎƻƳƳƻƴέ ǘŀȄŀ ŀƴŘ ƻƴŜ ǎŀƳǇƭŜ ό{ǘŀǘƛƻƴ поύ ŎƻƴǘŀƛƴŜŘ нм ǊŀǊŜ ǘŀȄŀΦ !ƴƴŜƭƛŘ ǿƻǊƳǎ

comprised over 60% of individuals in samples from all but four stations (Stations 34, 36, 37, and

168). Annelids accounted for over 90% of faunal abundance in nearly half of the samples. In around

30% of samples molluscs accounted for over 10% of abundance, while arthropods accounted for

over 10% of abundance in only around 10% of samples.

3.2.3 Infaunal Assemblages

Multivariate analyses discriminated between six faunal assemblages in the 100 samples that were

analyzed (Groups IA to IIB2b, Figure 2). These assemblages were identified based on the results of

cluster analysis, SIMPROF analysis, and direct evaluation and comparisons among taxa in the faunal

groupings. The dendrogram resulting from cluster analysis is presented in Figure 2; station numbers

are used to identify each sample, and selected cluster groups IA to IIB2b are indicated by color and

labels. MDS ordinations provided further confirmation of the distinctions among the cluster groups.

Figure 3 presents the MDS ordination results using station numbers to identify samples and colors to

identify cluster groups IA to IIB2b. SIMPER analysis was used to identify contributions from

individual taxa to the overall dissimilarity between pairs of cluster groups. Assemblages differed in

terms of their faunal composition, including the specific taxa present and their relative abundances.

Such differences can be seen in Table 2, which compares the numerically dominant taxa (20 most

abundant) composing each group.

Cluster groups were named using a hierarchical naming convention to emphasize the similarities and

differences among the groups. The two main groups (I and II) differed considerably, separating at a

Bray-Curtis similarity level of just over 30%. Group I contained subgroups A and B, each with five

samples. Groups IA and IB also differed substantially as can be seen on the dendrogram and MDS

plot (Figures 2 and 3). All remaining samples were in Group II, with six samples in subgroup A, four

samples in subgroup B1, and the majority of samples clustering in groups IIB2a (n=46) and IIB2b

(n=34). Although Groups IIB2a and IIB2b contained similar assemblages, differences between these

two largest groups were evident in the cluster results, MDS plot, SIMPROF results, and in

comparisons of fauna from these groups (Figures 2 and 3, Table 2). Defining characteristics of the

faunal composition for each cluster group are described in the following paragraphs.

Group IA differed from other assemblages based on relatively high numbers of echinoids, haustoriid

amphipods, and solenid bivalves (Table 2). This group was also characterized by very low numbers of

polychaetes in comparison to other assemblages. On average, only a few spionids, capetellids, and

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 9 Normandeau Associates, Inc.

phyllodocids were present in each sample, sabellids, ampharetids, and syllids were nearly absent,

and no trichobranchids or cossurids were found in these samples (Table 2). These low polychaete

numbers were reflected in the low mean total abundance for this group and higher contributions

from arthropods, molluscs and other phyla to the faunal composition (Table 3). Group IA had the

lowest mean number of taxa per sample in comparison to other groups.

Group IB had the highest numbers of archiannelid polychaetes and unciolid amphipods of any group

(Table 2). Similar to Group IA, Group IB had relatively low numbers of polychaetes in the families

Spionidae, Sabellidae, Capitellidae, Trichobranchidae, and others. More oligochaetes were found in

the Group IB samples than in any other group. Group IB had the second lowest mean number of

taxa and faunal abundance by comparison to the other groups, and the lowest number of molluscs

as a percentage of the total abundance (Table 3).

Group IIA was characterized by having the highest numbers of spionid and cirratulid polychaetes of

any group (Table 2). This group also had relatively high numbers of oweniid and orbiniid

polychaetes, and low numbers of sabellid, trichobranchid, and maldanid polychaetes. On average,

faunal abundance was relatively high in this group, and annelids comprised almost 90% of

individuals per sample, while arthropods accounted for only 1% (Table 3).

Group IIB1 samples contained more syllid and capitellid polychaetes than any other group (Table 2).

This group was characterized by having higher numbers of corophiid and ampeliscid amphipods,

which were rare or absent in other groups, and relatively high numbers of anthozoans, and mytilid

and astartid bivalves. As a percentage contribution to overall abundance, the ubiquitous paraonid

polychaetes were found in relatively lower numbers in this group than in most others. The mean

number of taxa per sample was higher in Group IIB1 than in any other group (Table 3).

Group IIB2a had the highest numbers of paraonid, sabellid, terebellid, and apistobranchid

polychaetes of any group (Table 2). Sabellids and paraonids were particularly abundant in these

samples when compared to other assemblages, and polychaetes overall comprised 93% of

individuals in this group. These high polychaete numbers were reflected in the total abundance

values, and Group IIB2a had higher average faunal abundance than any other group (Table 3).

Group IIB2b samples were dominated by polychaetes in the families Trichobranchidae, Paraonidae,

and Sabellidae (Table 2). Nonetheless, these taxa, especially sabellids and paraonids, were found in

much lower numbers than in the Group IIB2a samples. Group IIB2b had relatively high numbers of

molluscs in the families Thyasiriidae and Rissoidae, and molluscs comprised almost 13% of total

abundance in this group. Overall, Group IIB2b was characterized by relatively high numbers of taxa

per sample in comparison to other groups (Table 3).

R
e
p

o
rt to

 C
Z

M
 o

n
 S

e
d

im
e

n
t a

n
d

 In
fa

u
n

a
 fro

m
 O

S
V

 B
o

ld
 S

u
rv

e
y

2
2
0

4
0

 D
ra

ft R
e

p
o

rt to
 C

Z
M

1

1
/2

3
/1

0
1

0
N

o
rm

a
n

d
e
a
u

 A
sso

cia
te

s

R
e
p

o
rt to

 C
Z

M
 o

n
 S

e
d

im
e

n
t a

n
d

 In
fa

u
n

a
 fro

m
 O

S
V

 B
o

ld
 S

u
rv

e
y

Figure 2. Results of cluster anlysis based on Bray-Curtis similarities of 4th root transformed infaunal abundances at 100 stations in
Massachusetts Bay and Cape Cod Bay.

16
8 38 37 34 36 30 33 12
8 39 4 1

12
9

15
0

15
4

14
9

16
2 43 48 47 54 10
1 68 95 10
0 98 10
2

10
4 69 10
3 70 99 96 97 10
5 89 94 91 92 93 11
6

10
7

10
8 71 72 78 67 73 11
4 87 90 10
6

11
5 76 10
9 64 65 11
3

11
2 74 77 11
0 75 79 11
1 63 66 53 17
0 55 51 52 49 50 12
6

12
4

12
3

12
5 44 84 61 59 46 58 17
1

12
7

17
2

12
1 45 11
7 83 80 82 85 86 11
8

12
0

12
2 60 11
9 62

100

80

60

40

20
B

ra
y-

C
ur

tis
 S

im
ila

rit
y

I A I B II A II BI II B2a II B2b

R
e
p

o
rt to

 C
Z

M
 o

n
 S

e
d

im
e

n
t a

n
d

 In
fa

u
n

a
 fro

m
 O

S
V

 B
o

ld
 S

u
rv

e
y

2
2
0

4
0

 D
ra

ft R
e

p
o

rt to
 C

Z
M

1

1
/2

3
/1

0
1

1
N

o
rm

a
n

d
e
a
u

 A
sso

cia
te

s

R
e
p

o
rt to

 C
Z

M
 o

n
 S

e
d

im
e

n
t a

n
d

 In
fa

u
n

a
 fro

m
 O

S
V

 B
o

ld
 S

u
rv

e
y

Figure 3. Results of MDS ordination based on Bray-Curtis similarities of 4th root transformed infaunal abundances at 100 stations in
Massachusetts Bay and Cape Cod Bay.

Cluster Groups

IA

IB

IIA

IIB1

IIB2a

IIB2b

1100
101

102

103
104

105

106
107108

109110
111

112113114115

116

117

118

119

120

121

122

123124

125

126

127

128

129

149
150

154

162

168

170

171
172

30

33

34

36

37

38

39

4

43

44

45

46

47

48

4950

5152

53

54

55

5859
60

61
62

63
64
65

6667

68
69
70

71
72 73

74
75767778

79

80

82

83

84
8586

87

89

9091 9293

94
95

9697

98

99

2D Stress: 0.1

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 12 Normandeau Associates, Inc.

Table 2. Abundance (mean no. per 0.04 m2) of numerically dominant taxaa,b (20 most
abundant) composing infaunal assemblages identified by cluster analysis.

Taxon Phylum
IA

(n=5)
IB

(n=5)
IIA

(n=6)
IIB1

(n=4)
IIB2a

(n=46)
IIB2b
(n=34)

Ampharetidae Annelida 0.2 2.2 2.0 80.0 36.7 83.9

Apistobranchidae Annelida

2.3 19.9 1.2

Archiannelida Annelida 1.2 176.0 22.8 2.3 0.1 0.5

Capitellidae Annelida 2.2 0.6 58.5 108.5 95.4 52.5

Cirratulidae Annelida 10.0 31.4 134.8 49.8 23.5 62.0

Cossuridae Annelida

0.4 0.3 0.5 138.7 6.0

Dorvilleidae Annelida 0.2 3.2 0.7 3.3 6.2 3.2

Lumbrineridae Annelida 0.6 1.0 53.3 32.3 53.8 50.1

Maldanidae Annelida 2.0 29.0 1.0 10.3 9.0 47.9

Nephtyidae Annelida 1.6 2.2 20.2 9.3 22.9 15.4

Oligochaeta Annelida

26.4 20.0 7.0 6.1 1.6

Orbiniidae Annelida 2.6 3.0 12.5 0.5 0.8 2.9

Oweniidae Annelida

0.2 24.7

1.7 4.5

Paraonidae Annelida 29.0 46.4 187.8 51.5 397.6 109.3

Pholoidae Annelida 0.4 0.2 1.2 8.5 3.2 3.0

Phyllodocidae Annelida 4.0 8.0 45.8 19.5 13.9 23.4

Poecilochaetidae Annelida 0.2 2.0 9.8 3.8 6.6 9.6

Sabellidae Annelida 0.2 2.6 2.0 21.8 464.2 103.8

Spionidae Annelida 4.8 11.2 331.7 133.3 93.0 79.7

Syllidae Annelida 0.4 33.6 7.5 144.8 9.3 5.5

Terebellidae Annelida

1.0 23.8 14.4

Trichobranchidae Annelida

0.2 0.3 39.8 116.5 109.7

Ampeliscidae Arthropoda

0.5 15.8 <0.1 4.9

Chaetiliidae Arthropoda 2.0 1.8
 Cirolanidae Arthropoda 1.4 2.8 0.2

 Corophiidae Arthropoda

0.6

37.3

1.5

Diastylidae Arthropoda 16.6 0.2 0.3 2.3 1.1 2.7

Haustoriidae Arthropoda 28.6 4.0

0.5

0.1

Idoteidae Arthropoda 2.2 0.4 4.5

0.6 1.1

Nototanaidae Arthropoda 0.2 10.4
 Photidae Arthropoda 0.8 0.2 2.7

6.3 2.4

Phoxocephalidae Arthropoda 4.6 5.4 0.2 7.5 0.7 5.3

Unciolidae Arthropoda 5.2 69.2 0.7 33.5 <0.1 1.3

Anthozoa Cnidaria 2.4 0.4 1.8 10.5 1.0 3.1

Echinarachniidae Echinodermata 24.8 8.4 0.3

<0.1

Arcticidae Mollusca 0.2

4.0

0.8 0.5

Astartidae Mollusca

0.8 10.0 <0.1 1.6

Mytilidae Mollusca

1.4 2.3 26.0 0.5 17.4

Nuculidae Mollusca

0.2 76.8 16.5 31.3 44.1

Periplomatidae Mollusca

0.2 10.2 0.8 1.2 11.6

Rissoidae Mollusca

0.2

0.2 9.9

(continued)

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 13 Normandeau Associates, Inc.

Table 2. (Continued)

Solenidae Mollusca 24.2 1.8 2.7

<0.1

Tellinidae Mollusca 5.0 0.2

0.3 0.1 0.1

Thyasiriidae Mollusca

0.7 2.3 18.0 36.3

Nemertea Nemertea 1.4 5.6 6.7 6.8 13.4 11.8

Phoronida Phorona

5.0 0.5 0.1 1.6

a
Taxa identified by SIMPER analysis as the most influential (highest % contribution for each pairwise comparison) in

discriminating among groups are in bold.

b
Values for the three most abundant taxa in each cluster group are in bold.

Table 3. Mean community parameters across stations comprised by each cluster group.

Cluster Group # of Taxa
a

Abundance
b

% Annelida
c

%

Arthropoda
c

% Mollusca
c

% Other

Phyla
c

IA (n=5) 23 186 30.8 38.8 15.2 15.2

IB (n=5) 29 502 81.4 13.6 1.4 3.7

IIA (n=6) 33 1067 88.9 1.0 8.8 1.3

IIB1 (n=4) 51 960 78.2 12.7 6.7 2.5

IIB2a (n=46) 37 1653 93.0 1.9 4.0 1.1

IIB2b (n=34) 47 993 80.6 4.5 12.9 2.0

a
 # of taxa = mean # of taxa per 0.04 m2 grab

b
 Abundance = mean total abundance (# of individuals
per 0.04 m

2
 grab)

c
 % Annelida, Mollusca, Arthropoda, and Other Phyla =
The mean percentage of total abundance comprised by
these numerically dominant phyla.

3.3 Comparison of Faunal Distributions to H abitat

The spatial distribution of faunal assemblages identified using multivariate analyses is demonstrated

in a map of Massachusetts Bay and Cape Cod Bay with cluster groups superimposed on station

locations (Figure 4). Comparison of faunal distributions to bathymetry and to sediment composition

data suggests that these features influence spatial patterns in the faunal assemblages within the

study area.

Mean bottom depth and sediment composition values for samples included in each of the six cluster

groups are presented in Table 4. Three cluster groups (IA, IB, IIA) comprised samples from 16

ǎǘŀǘƛƻƴǎ ǘƘŀǘ ǿŜǊŜ ƭƻŎŀǘŜŘ ƛƴ ǘƘŜ ƴŜŀǊǎƘƻǊŜ ŘŜǇǘƘ ȊƻƴŜ όҖол ƳŜǘŜǊǎΣ ƻǊ Ϥмлл ŦŜŜǘύΦ ¢ƘŜ ǎƘŀƭƭƻǿŜǎǘ

of the nearshore stations were included in Group IA. The stations in Groups IB and IIA were similar in

terms of bottom depth, but differed in sediment composition, with Group IIA samples containing a

higher percentage of silt and clay. The other three cluster groups (IIB1, IIB2a, IIB2b) comprised the

remaining samples from 84 offshore stations. Group IIB1 included only four stations that were

characterized by relatively low percentages of silt and clay in comparison to other offshore stations.

Groups IIB2a and IIB2b contained the majority of samples from offshore stations. Bottom depth was

similar at stations in these groups, but sediment composition differed, with Group IIB2a samples

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

Draft Report to CZM 11/23/10 14 Normandeau Associates, Inc.

containing mostly silt (with sand) and Group IIB2b samples containing mostly sand (with silt;

Table 4).

Table 4. Mean bottom depth and percent composition of sediment texture classes across
stations comprised by each cluster group.

Cluster Group Depth (ft.) % Gravel % Sand % Silt % Clay

IA (n=5) 50 20.5 74.6 3.3 1.6

IB (n=5) 75 11.6 83.5 3.0 1.9

IIA (n=6) 77 9.9 70.2 15.2 4.7

IIB1 (n=4) 124 27.6 61.4 6.9 4.1

IIB2a (n=46) 159 0 22.1 64.9 13.0

IIB2b (n=34) 144 1.8 56.6 34.1 7.5

ANOSIM (Analysis of Similarities) was used to compare spatial differences in faunal assemblages to

three a priori designated habitat classification variables (Appendix A): (1) CMECS (Coastal and

Marine Ecological Classification Standard) sediment groups (2) physiographic zones, and (3) depth

zones (based on CMECS; Madden et al. 2005). These analyses provided statistical verification of the

patterns observed in cluster analysis and MDS ordination results.

The null hypothesis that there are no differences in community composition among the classes of

CMECS groups (Cobble, Gravelly Sand, Sand, Muddy Sand, Sandy Mud, Mud) was rejected at a

significance level of 0.1% (Table 5). The test statistic (R) for the global test on CMECS groups was

0.53. Pairwise tests found significant differences among classes except for: Gravelly Sand vs. Sand

(R=0.03, p=39.6%); Muddy Sand vs. Sandy Mud (R=0.14, p=7.8%); and Sandy Mud vs. Sand (R=0.05,

p=27.6%). Several comparisons against Cobble were also not significant; however, this was an

artifact of an insufficient number of samples to make the comparisons (only Station 38 was classified

as Cobble).

Significant differences among physiographic zones were also identified. The null hypothesis that

there are no differences in community composition among the classes of physiographic zones

(HB=hard bottom, CS=coarse sediment, MS=mixed sediment, SMS=sandy muddy sand, and

MSM=muddy sandy mud) was rejected at a significance level of 0.1% (Table 5). The test statistic (R)

for the global test on physiographic zones was 0.25. Pairwise tests found significant differences

among all classes except for: MS vs. HB (R=0.09, p=21.0%) and Sms vs. Msm (R=-0.11, p=94.5%).

The global test statistic (R) for depth zone comparisons was 0.95, and the null hypothesis of no

differences in commuƴƛǘȅ ŎƻƳǇƻǎƛǘƛƻƴ ŀƳƻƴƎ ŘŜǇǘƘ ȊƻƴŜǎ όҖмр ƳŜǘŜǊǎΣ ƴŜŀǊǎƘƻǊŜ ǎƘŀƭƭƻǿΤ Ҕмр ǘƻ

30 meters, nearshore deep; and >30 meters, offshore) was rejected at a significance level of 0.1%

(Table 5). Pairwise tests found significant differences among all depth zones.

R
e
p

o
rt to

 C
Z

M
 o

n
 S

e
d

im
e

n
t a

n
d

 In
fa

u
n

a
 fro

m
 O

S
V

 B
o

ld
 S

u
rv

e
y

2
2
0

4
0
 D

R
A

D
T

 R
E

P
O

R
T

 T
O

 C
Z

M
 1

1
/2

3
/1

0

1
5

N
o

rm
a

n
d

e
a
u

 A
s
s

o
c
ia

te
s

, In
c
.

Figure 4. Distribution of faunal assemblages in Massachusetts Bay and Cape Cod Bay. Cluster groups (IA to IIB2b, indicated by color)
represent faunal assemblages identified using multivariate analyses, and are over-laid on station locations.

PLYMOUTH

TRURO

HINGHAM

DUXBURY

MARSHFIELD

NORWELL

PEMBROKE

HALIFAX

HANSON

MIDDLEBOROUGH

KINGSTON

CARVER

SCITUATE

HANOVER

WEYMOUTH

PLYMPTON
BRIDGEWATER

COHASSET

ABINGTON

WHITMAN
PROVINCETOWN

ROCKLAND

EAST BRIDGEWATER

HULL

WELLFLEET

QUINCY

LAKEVILLE

BRAINTREE

BOSTON

WINTHROP

4

1

99
98

97

96

95

94
93

92
9190

89

87
86

85

84

83

82

80

79

78

7776 75

74

73
7271 70

69
686766

65

64

63

6261

60
59

55

54

53
52

51

50

49

48
47

46

45

44

43
39

37

34

33

30

172171

170

168

162

154

150

129

128

127

125

124 123

122

121

119

118

117

116

115
114

113

111

110

109

108

107
106

104

103
102

101

100

58

38

36

149

126

120

112

105

Base Maps: Bathymetry and Municipal boundaries from Mass GIS.
Coordinate System: Mass State Plan, NAD83 Meters.

Cluster Groups

IA

IB

IIA

IIB1

IIB2a

IIB2b

0 2.5 51.25 Nautical Miles

0 5 102.5 Kilometers

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 16 Normandeau Associates, Inc.

Table 5. Results of global test in one-way ANOSIM (Analysis of Similarities) for CMECS groups,
physiographic zones, and depth zones.

Comparison Test statistic (R)

Significance level (%)
a

CMECS groups 0.53 0.1

Physiographic zones 0.25 0.1

Depth zones 0.95 0.1
a a significance level of <5% for the test statistic (R) indicates ecologically meaningful differences.

4.0 Discussion and Conclusions

Faunal assemblages in the samples collected from Massachusetts Bay and Cape Cod Bay were highly

dominated by polychaete worms. In addition to these annelids, molluscs and arthropods were

consistently among the numerically dominant taxonomic groups. The overall faunal composition

across all samples included 125 taxa from 12 different phyla and 113 families, with an average

abundance of 1,235 individuals per 0.04 m2 grab (30,866 per square meter). These findings are

consistent with results from other surveys of soft bottom communities in the area (e.g., Maciolek et

al. 2009, Theroux and Wigley 1998).

Six faunal assemblages were identified using multivariate analyses. Faunal composition of these

assemblages differed in terms of the specific taxa present and their relative abundances. The spatial

distribution of these assemblages corresponded to differences in bottom depth and sediment

composition.

!bh{La ŀƴŀƭȅǎŜǎ ǿŜǊŜ ǳǎŜŘ ŀǎ ŀ ǎǘŀǘƛǎǘƛŎŀƭ ǘŜǎǘ ǘƻ ƘŜƭǇ ŀƴǎǿŜǊ ǘƘŜ ǉǳŜǎǘƛƻƴΥ ά!ǊŜ ǇƘȅǎiographic

ȊƻƴŜǎ ǇǊŜŘƛŎǘƛǾŜ ƻŦ ƛƴŦŀǳƴŀƭ ŀǎǎŜƳōƭŀƎŜǎ ƻǊ ƛƴŘƛǾƛŘǳŀƭ ƛƴŦŀǳƴŀƭ ǘŀȄŀΚέ /a9/{ ǎŜŘƛƳŜƴǘ ƎǊƻǳǇǎΣ

physiographic zones, and depth zones were all found to provide ecologically significant classification

of the benthic habitat. Based on comparison of global R values among these classifiers, depth zones

provided the best correspondence with faunal distribution, followed by CMECS groups, and

physiographic zones. Pairwise tests identified classification levels in the CMECS groups and

physiographic zones that did not correspond to meaningful differences in faunal distribution. These

results may be used to further develop these classification schemes.

In summary, these analyses suggest that information about depth and substrate for a location

within the surveyed area of Massachusetts Bay and Cape Cod Bay may be helpful in making general

predictions about the likely faunal composition in that location. Nonetheless, any such predictions

are limited by the spatial coverage of the current survey, as well as temporal changes and siteς

specific variation in the benthic community.

5.0 References

Clarke, K.R. (1993). Non-parametric multivariate analyses of changes in community structure. Aust.
J. Ecol., 18: 117-143.

Clarke, K.R. and R.H. Green (1988). Statistical design ŀƴŘ ŀƴŀƭȅǎƛǎ ŦƻǊ ŀ ΨōƛƻƭƻƎƛŎŀƭ ŜŦŦŜŎǘǎΩ ǎǘǳŘȅΦ aŀǊΦ
Ecol. Prog. Ser., 46: 213-226.

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 17 Normandeau Associates, Inc.

Clarke, K. R. and R. M. Warwick (2001). Change in marine communities: an approach to statistical
analysis and interpretation. Plymouth: Plymouth Marine Laboratory; 144 pp.

Folk R.L. and Ward W.C. (1957). Brazos River bar: a study in the significance of grain size parameters.
J. Sediment. Petrol. 27 : 3-26.

Maciolek, NJ, DT Dahlen, RJ Diaz, and B Hecker (2009). Outfall Benthic Monitoring Report: 2008
Results. Boston: Massachusetts Water Resources Authority. Report 2009-13. 36 pages plus
appendices.

Madden, C.J., D.H. Grossman and K.L. Goodin (2005). Coastal and Marine Systems of North America:
Framework for an Ecological Classification Standard: Version II. NatureServe, Arlington, VA.

Theroux, R. B. and R. L. Wigley (1998). Quantiative composition and distribution of the macrobenthic
invertebrate fauna of the continental shelf ecosystems of the northeastern United States.
US Dep. Commer. NOAA Tech. Rep. NMFS 140. 240 pp.

Warwick, R.M. (1993). Environmental impact studies on marine communities: pragmatical
considerations. Aust. J. Ecol., 18: 63-80

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

222040 Draft Report to CZM 11/23/10 A-1 Normandeau Associates, Inc.

APPENDIX A

Listing of 105 benthic stations surveyed in Massachusetts Bay and
Cape Cod Bay for which samples were analyzed for either sediment
grain size, infaunal assemblage, or both

Listing includes habitat classification variables: (1) CMECS (Coastal and Marine
Ecological Classification Standard) sediment groups (2) physiographic zones, and
(3) depth zones (NS=nearshore shallow, ND=nearshore deep, OFF=offshore; based
on CMECS).

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

222040 Draft Report to CZM 11/23/10 A-2 Normandeau Associates, Inc.

Station Sample type
Latitude

(DD)
Longitude

(DD)
Depth

(ft)
Sampling

date CMECS

Physio-
graphic
zones

Depth
zones

1 sediment and infauna 42.3226 -70.8226 74 6/18/2010 Gravelly Sand MS ND

4 sediment and infauna 42.3115 -70.8083 78 6/18/2010 Sand MS ND

30 infauna only 42.1532 -70.6002 74 6/19/2010 Gravelly Sand HB ND

33 sediment and infauna 42.0571 -70.6275 75 6/19/2010 Sand CS ND

34 sediment and infauna 42.0407 -70.6149 47 6/19/2010 Sand CS NS

36 sediment and infauna 42.0149 -70.6010 32 6/19/2010 Sand Sms NS

37 sediment and infauna 42.0124 -70.5972 58 6/19/2010 Sand Sms ND

38 infauna only 42.0731 -70.6015 56 6/19/2010 Cobble HB ND

39 sediment and infauna 42.0763 -70.5999 58 6/19/2010 Sand Sms ND

43 sediment and infauna 42.0820 -70.5323 138 6/19/2010 Gravelly Sand CS OFF

44 sediment and infauna 42.0676 -70.4867 162 6/19/2010 Muddy Sand Sms OFF

45 sediment and infauna 42.0548 -70.4880 156 6/19/2010 Muddy Sand CS OFF

46 sediment and infauna 42.0369 -70.5010 153 6/19/2010 Muddy Sand CS OFF

47 sediment and infauna 42.0230 -70.5279 128 6/19/2010 Sand CS OFF

48 sediment and infauna 42.0189 -70.5536 109 6/19/2010 Sand CS OFF

49 sediment and infauna 42.0059 -70.5127 133 6/19/2010 Sand CS OFF

50 sediment and infauna 41.9897 -70.5109 128 6/19/2010 Sand CS OFF

51 sediment and infauna 41.9725 -70.5266 114 6/19/2010 Sand HB OFF

52 sediment and infauna 41.9597 -70.5148 109 6/19/2010 Muddy Sand CS OFF

53 sediment and infauna 41.9657 -70.5058 117 6/19/2010 Sandy Mud CS OFF

54 sediment and infauna 41.9846 -70.5017 119 6/19/2010 Sand CS OFF

55 sediment and infauna 42.0214 -70.4859 127 6/20/2010 Muddy Sand Sms OFF

56 sediment only 42.0294 -70.4834 132 6/20/2010

 57 sediment only 42.0173 -70.4674 139 6/20/2010

 58 sediment and infauna 42.0040 -70.4635 154 6/20/2010 Muddy Sand CS OFF

59 sediment and infauna 41.9985 -70.4599 154 6/20/2010 Muddy Sand CS OFF

60 sediment and infauna 41.9938 -70.4603 148 6/20/2010 Muddy Sand CS OFF

61 sediment and infauna 41.9525 -70.4491 131 6/20/2010 Muddy Sand Sms OFF

62 sediment and infauna 41.9520 -70.4336 131 6/20/2010 Muddy Sand Sms OFF

63 sediment and infauna 41.9879 -70.4152 154 6/20/2010 Sandy Mud Sms OFF

64 sediment and infauna 41.9666 -70.3939 148 6/20/2010 Mud Sms OFF

65 sediment and infauna 41.9739 -70.3726 150 6/20/2010 Mud Sms OFF

66 sediment and infauna 41.9616 -70.3647 141 6/20/2010 Mud Sms OFF

67 sediment and infauna 41.9635 -70.3555 141 6/20/2010 Mud Sms OFF

68 sediment and infauna 41.9603 -70.3225 134 6/20/2010 Mud Sms OFF

69 sediment and infauna 41.9636 -70.2957 135 6/20/2010 Mud Sms OFF

70 sediment and infauna 41.9959 -70.2920 149 6/20/2010 Mud Sms OFF

71 sediment and infauna 41.9944 -70.3143 157 6/20/2010 Mud Sms OFF

72 sediment and infauna 41.9936 -70.3235 159 6/20/2010 Mud Sms OFF

73 sediment and infauna 41.9868 -70.3468 159 6/20/2010 Mud Sms OFF

74 sediment and infauna 42.0061 -70.3536 169 6/20/2010 Mud Sms OFF

75 sediment and infauna 42.0216 -70.3346 177 6/20/2010 Mud Msm OFF

76 sediment and infauna 42.0243 -70.3625 179 6/20/2010 Mud Msm OFF

77 sediment and infauna 42.0230 -70.3690 179 6/20/2010 Mud Msm OFF

78 sediment and infauna 42.0333 -70.3820 181 6/20/2010 Mud Msm OFF

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

222040 Draft Report to CZM 11/23/10 A-3 Normandeau Associates, Inc.

79 sediment and infauna 42.0203 -70.4038 174 6/20/2010 Mud Sms OFF

80 sediment and infauna 42.0334 -70.4466 170 6/20/2010 Sandy Mud Sms OFF

81 sediment only 42.0336 -70.4523 165 6/20/2010

 82 sediment and infauna 42.0456 -70.4393 171 6/20/2010 Sandy Mud Sms OFF

83 sediment and infauna 42.0638 -70.4561 165 6/20/2010 Muddy Sand CS OFF

84 sediment and infauna 42.0714 -70.4576 168 6/21/2010 Muddy Sand CS OFF

85 sediment and infauna 42.0847 -70.4716 170 6/21/2010 Sandy Mud Msm OFF

86 sediment and infauna 42.0878 -70.4341 185 6/21/2010 Mud Msm OFF

87 sediment and infauna 42.0799 -70.3389 195 6/21/2010 Mud Msm OFF

88 sediment only 42.0766 -70.2685 200 6/21/2010

 89 sediment and infauna 42.0546 -70.2862 196 6/21/2010 Sand Msm OFF

90 sediment and infauna 42.0388 -70.2935 184 6/21/2010 Sandy Mud Msm OFF

91 sediment and infauna 42.0359 -70.2882 185 6/21/2010 Sandy Mud Msm OFF

92 sediment and infauna 42.0285 -70.2569 177 6/21/2010 Muddy Sand Msm OFF

93 sediment and infauna 42.0185 -70.2433 163 6/21/2010 Sandy Mud CS OFF

94 sediment and infauna 42.0121 -70.2109 148 6/21/2010 Muddy Sand Sms OFF

95 sediment and infauna 41.9930 -70.1873 117 6/21/2010 Mud Sms OFF

96 sediment and infauna 41.9755 -70.2272 126 6/21/2010 Mud Sms OFF

97 sediment and infauna 41.9669 -70.2364 125 6/21/2010 Mud Sms OFF

98 sediment and infauna 41.9592 -70.2369 122 6/21/2010 Mud Sms OFF

99 sediment and infauna 41.9653 -70.2293 120 6/21/2010 Mud Sms OFF

100 sediment and infauna 41.9738 -70.1885 107 6/21/2010 Mud Sms OFF

101 sediment and infauna 41.9809 -70.2291 122 6/21/2010 Mud Sms OFF

102 sediment and infauna 41.9657 -70.2827 131 6/21/2010 Mud Sms OFF

103 sediment and infauna 41.9703 -70.2997 137 6/21/2010 Mud Sms OFF

104 sediment and infauna 41.9835 -70.2809 138 6/21/2010 Mud Sms OFF

105 sediment and infauna 42.0522 -70.2850 194 6/21/2010 Muddy Sand Msm OFF

106 sediment and infauna 42.0189 -70.3253 170 6/21/2010 Mud Sms OFF

107 sediment and infauna 42.0168 -70.3356 171 6/21/2010 Mud Sms OFF

108 sediment and infauna 41.9936 -70.3603 163 6/21/2010 Mud CS OFF

109 sediment and infauna 41.9732 -70.3553 155 6/21/2010 Mud Sms OFF

110 sediment and infauna 41.9899 -70.3817 165 6/21/2010 Mud CS OFF

111 sediment and infauna 42.0187 -70.3774 177 6/21/2010 Mud Sms OFF

112 sediment and infauna 42.0313 -70.3646 182 6/21/2010 Mud Msm OFF

113 sediment and infauna 42.0342 -70.3507 184 6/21/2010 Mud Msm OFF

114 sediment and infauna 42.0575 -70.3425 192 6/21/2010 Mud Msm OFF

115 sediment and infauna 42.0632 -70.3391 188 6/22/2010 Mud Msm OFF

116 sediment and infauna 42.0879 -70.4066 193 6/22/2010 Mud Msm OFF

117 sediment and infauna 42.0200 -70.4527 151 6/22/2010 Muddy Sand Sms OFF

118 sediment and infauna 42.0091 -70.4456 157 6/22/2010 Sandy Mud Sms OFF

119 sediment and infauna 41.9982 -70.4532 148 6/22/2010 Muddy Sand Sms OFF

120 sediment and infauna 41.9999 -70.4611 151 6/22/2010 Muddy Sand CS OFF

121 sediment and infauna 41.9720 -70.4605 137 6/22/2010 Muddy Sand Sms OFF

122 sediment and infauna 41.9680 -70.4557 137 6/22/2010 Muddy Sand CS OFF

123 sediment and infauna 41.9521 -70.4682 126 6/22/2010 Muddy Sand CS OFF

124 sediment and infauna 41.9531 -70.4848 125 6/22/2010 Muddy Sand CS OFF

125 sediment and infauna 41.9604 -70.4959 124 6/22/2010 Muddy Sand CS OFF

126 sediment and infauna 41.9754 -70.5274 123 6/22/2010 Muddy Sand CS OFF

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

222040 Draft Report to CZM 11/23/10 A-4 Normandeau Associates, Inc.

127 sediment and infauna 42.0701 -70.5071 153 6/22/2010 Muddy Sand CS OFF

128 sediment and infauna 42.0626 -70.5718 89 6/22/2010 Sand Sms ND

129 sediment and infauna 42.0503 -70.5969 72 6/22/2010 Muddy Sand Sms ND

131 sediment only 42.0639 -70.6259 40 6/22/2010

 149 sediment and infauna 42.3062 -70.8121 75 6/22/2010 Sand MS ND

150 sediment and infauna 42.3010 -70.8192 72 6/22/2010 Sand MS ND

154 sediment and infauna 42.2710 -70.7462 95 6/22/2010 Sand MS ND

162 sediment and infauna 42.1659 -70.6669 72 6/23/2010 Sand HB ND

168 sediment and infauna 42.1170 -70.6530 56 6/23/2010 Sand MS ND

170 infauna only 42.0759 -70.5318 135 6/23/2010 Sand CS OFF

171 infauna only 42.0648 -70.5214 142 6/23/2010 Sand CS OFF

172 infauna only 42.0632 -70.5329 135 6/23/2010 Sand CS OFF

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 B-1 Normandeau Associates, Inc.

APPENDIX B

Results of quality assurance assessments for infaunal sample
sorting and identification

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 B-2 Normandeau Associates, Inc.

MA CZM Infauna Samples ςς June 18-23, 2010

Quality Control ςς Sorting Results

Sorter

No. Training
Samples

(100% QC)

No. Sorted
Samples Subject

to QC
Samples

Selected for QC

QC Results

5ŀǘŜ v/ΩŘ % Pass

A.M. 3 13 78-201645 7/27/10 99.9%

 116-201681 8/16/10 100%

P.B. 3 12 66-201633 7/19/10 100%

A.B. 3 20 69-201636 7/20/10 94.6%

 117-201682 8/7/10 99.9%

J.P. 3 27 64-201631 7/16/10 95.5%

 90-201655 7/30/10 100%

 114-201679 8/16/10 99.9%

T.H. 1* 4 150-201696 9/17/10 99.6%

M.M. 1* 10 125-201690 8/27/10 100%

Total Sorted: 14 86

EPA
% Acceptance

Categories

Sorters

>95% 9

90-95% 1

<90% 0

* Seasoned sorters

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 B-3 Normandeau Associates, Inc.

MA CZM Infauna Samples ςς June 18-23, 2010

Quality Control ς Taxonomy Results

Batch of
10

Samples

Sample
Selected for

QC

D.F. J.D. K.P. R.H.

Polychaeta Polychaeta Mollusca

Arthropoda,
Echinodermata,
Miscellaneous

5ŀǘŜ v/ΩŘ % Pass 5ŀǘŜ v/ΩŘ % Pass 5ŀǘŜ v/ΩŘ % Pass 5ŀǘŜ v/ΩŘ % Pass

1 1-201601 7/23 98.1% * 9/22 100% 7/26 100%

2 45-201612 9/16 99.2% * 9/23 99.2% 7/26 95.5%

3 60-201627 8/20 93.8% * 10/5 100% 7/26 95.0%

4 71-201638 8/24 98.9% * 10/6 100% 9/14 100%

5 83-201649 9/17 97.7% 9/13 92.9% 10/6 100% 9/14 91.1%

6 90-201655 9/17 95.2% 9/17 98.6% 10/6 100% 9/14 100%

7 101-201666 9/22 97.4% 9/24 98.2% 10/7 100% 9/14 96.8%

8 112-201677 9/22 94.9% 9/24 97.2% 10/7 100% 9/14 95.8%

9 124-201689 9/22 96.7% 9/27 100% 10/7 99.6% 10/1 98.8%

10 129-201694 9/24 97.0% 9/77 99.6% 10/8 99.6% 10/1 97.5%

EPA
% Acceptance

Categories

D.F. J.D. K.P. R.H.

>95% 8 100-95% 5 100-95% 10 100-95% 9

90-95% 2 95-90% 1 95-90% 0 95-90% 1

<90% 0 <90% 0 <90% 0 <90% 0

* Polychaeta identified solely by Diane Foote

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-1 Normandeau Associates, Inc.

APPENDIX C

Sediment grain size data for benthic samples collected in
Massachusetts Bay and Cape Cod Bay during the OSV Bold
survey, June 2010

Table columns include (1) sample information: sample ID, wet weight, dry weight, %
moisture; (2) texture classes following the Wentworth scale: % gravel, sand, silt,
clay; (3) descriptive statistics in phi units: median, mean, standard deviation,
skewness, kurtosis; (4) quantiles in phi units used to compute the descriptive
statistics: Q5, Q16, Q25, Q50, Q75, Q84, Q95; (5) cumulative frequency
percentages for phi sizes 11 to -5; and (6) frequency percentages for phi sizes 11 to
-5.

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-2 Normandeau Associates, Inc.

Sample
Sample
Name

Wet_Wt
(G)

Dry_Wt
(G) Pct_Moist Pct_Gravel Pct_Sand Pct_Silt Pct_Clay

1006421-01 1-S 578.5 471.5 22.7 55.60 34.94 6.46 3.01

1006421-02 4-S 742.0 579.5 28.0 1.10 89.57 7.13 2.20

1006421-03 33-S 598.5 491.0 21.9 3.40 93.20 3.00 0.40

1006421-04 34-S 464.0 372.5 24.6 0.80 93.21 3.28 2.71

1006421-05 36-S 281.0 213.0 31.9 1.40 96.11 0.79 1.70

1006421-06 37-S 328.5 261.5 25.6 0.20 96.39 3.01 0.40

1006421-07 39-S 735.0 595.5 23.4 0.20 97.50 0.00 2.30

1006421-08 43-S 390.5 300.5 30.0 57.70 34.82 5.58 1.90

1006421-09 44-S 152.5 85.0 79.4 0.00 60.78 35.48 3.74

1006421-10 45-S 342.0 171.0 100.0 0.30 53.34 35.48 10.87

1006421-11 46-S 207.5 108.5 91.2 2.30 55.89 34.01 7.80

1006421-12 47-S 311.5 223.0 39.7 5.20 76.79 13.20 4.81

1006421-13 48-S 434.0 370.5 17.1 18.40 74.95 3.05 3.60

1006421-14 49-S 380.5 250.0 52.2 14.40 67.32 14.01 4.27

1006421-15 50-S 487.0 333.5 46.0 19.90 62.37 13.81 3.92

1006421-16 51-S 652.5 440.0 48.3 6.00 70.66 15.35 7.99

1006421-17 52-S 592.0 377.5 56.8 0.80 70.94 22.23 6.03

1006421-18 53-S 750.0 411.5 82.3 0.20 36.24 56.65 6.91

1006421-19 54-S 758.0 576.0 31.6 29.20 58.87 5.91 6.02

1006421-20 55-S 621.5 374.5 66.0 4.10 71.48 18.97 5.45

1006421-21 56-S 661.0 506.5 30.5 59.20 34.59 4.73 1.48

1006421-22 57-S 467.0 370.5 26.0 0.50 88.98 4.69 5.83

1006421-23 58-S 530.0 255.5 107.4 0.60 57.99 35.32 6.09

1006421-24 59-S 554.0 301.5 83.7 0.00 51.93 42.32 5.75

1006421-25 60-S 460.5 221.0 108.4 0.70 54.56 35.61 9.13

1006421-26 61-S 679.0 417.0 62.8 0.10 65.63 29.83 4.44

1006421-27 62-S 556.5 317.0 75.6 0.00 58.37 35.33 6.29

1006421-28 63-S 446.5 197.5 126.1 0.00 36.82 50.19 12.99

1006421-29 64-S 490.0 195.5 150.6 0.00 15.88 74.42 9.70

1006421-30 65-S 473.5 158.5 198.7 0.00 13.79 74.94 11.28

1006421-31 66-S 428.5 151.5 182.8 0.00 10.11 72.56 17.32

1006421-32 67-S 465.5 162.0 187.3 0.00 14.18 74.96 10.86

1006421-33 68-S 472.0 154.0 206.5 0.00 14.46 75.27 10.27

1006421-34 69-S 555.5 164.5 237.7 0.00 9.08 73.77 17.15

1006421-35 70-S 555.5 164.5 237.7 0.00 17.73 71.03 11.24

1006421-36 71-S 555.5 164.5 237.7 0.00 19.20 67.31 13.49

1006422-01 72-S 454.0 134.0 238.8 0.00 15.52 64.55 19.94

1006422-02 73-S 353.5 110.5 219.9 0.00 19.66 72.25 8.10

1006422-03 74-S 168.5 57.5 193.0 0.00 15.59 73.76 10.64

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-3 Normandeau Associates, Inc.

Sample
Sample
Name

Wet_Wt
(G)

Dry_Wt
(G) Pct_Moist Pct_Gravel Pct_Sand Pct_Silt Pct_Clay

1006422-04 75-S 282.5 90.0 213.9 0.00 23.49 57.06 19.45

1006422-05 76-S 293.5 92.0 219.0 0.00 10.45 73.17 16.38

1006422-06 77-S 249.0 109.0 128.4 0.00 17.19 70.77 12.04

1006422-07 78-S 174.5 70.5 147.5 0.00 15.06 72.84 12.10

1006422-08 79-S 241.0 99.0 143.4 0.00 16.15 66.77 17.08

1006422-09 80-S 337.5 131.0 157.6 0.00 29.26 57.15 13.60

1006422-10 81-S 360.0 217.5 65.5 26.00 47.90 21.19 4.91

1006422-11 82-S 480.0 215.0 123.3 0.00 31.50 53.67 14.84

1006422-12 83-S 725.0 421.5 72.0 5.10 60.43 28.60 5.87

1006422-13 84-S 555.5 298.0 86.4 0.70 52.24 39.84 7.22

1006422-14 85-S 715.0 374.5 90.9 0.00 33.74 53.49 12.76

1006422-15 86-S 497.5 247.5 101.0 0.00 23.67 67.58 8.75

1006422-16 87-S 706.0 298.0 136.9 0.00 24.18 66.53 9.29

1006422-17 88-S 710.5 570.5 24.5 2.00 90.59 2.94 4.47

1006422-18 89-S 676.5 439.0 54.1 0.00 76.61 18.16 5.22

1006422-19 90-S 615.0 270.5 127.4 0.00 36.24 57.00 6.75

1006422-20 91-S 704.0 303.5 132.0 0.00 33.35 55.86 10.79

1006422-21 92-S 304.0 164.0 85.4 0.00 64.23 27.90 7.87

1006422-22 93-S 483.0 217.5 122.1 0.00 43.41 49.42 7.16

1006422-23 94-S 519.0 249.5 108.0 0.00 56.79 32.50 10.71

1006422-24 95-S 611.5 295.0 107.3 0.00 21.10 70.60 8.30

1006422-25 96-S 512.0 156.0 228.2 0.00 15.53 68.90 15.58

1006422-26 97-S 449.0 136.5 228.9 0.00 22.76 63.03 14.21

1006422-27 98-S 591.0 188.5 213.5 0.00 17.56 67.43 15.02

1006422-28 99-S 416.0 124.5 234.1 0.00 24.93 58.59 16.48

1006422-29 100-S 278.5 85.0 227.6 0.00 20.29 65.28 14.42

1006422-30 101-S 515.0 167.5 207.5 0.00 17.22 69.73 13.05

1006422-31 102-S 515.5 153.5 235.8 0.00 7.89 74.32 17.78

1006422-32 103-S 443.5 145.0 205.9 0.00 12.50 72.56 14.94

1006422-33 104-S 570.5 185.0 208.4 0.00 12.36 72.91 14.73

1006422-34 105-S 908.0 602.5 50.7 0.00 74.25 17.83 7.92

1006422-35 106-S 623.0 205.5 203.2 0.00 11.85 70.68 17.46

1006422-36 107-S 503.5 166.5 202.4 0.00 12.32 74.47 13.21

1006423-01 108-S 527.0 203.0 159.6 0.00 10.45 71.23 18.32

1006423-02 109-S 514.0 178.5 188.0 0.00 14.54 71.39 14.08

1006423-03 110-S 408.0 153.0 166.7 0.00 15.23 71.50 13.27

1006423-04 111-S 584.0 220.0 165.5 0.00 12.65 70.41 16.94

1006423-05 112-S 447.0 150.0 198.0 0.00 14.74 72.32 12.93

1006423-06 113-S 745.0 288.0 158.7 0.00 16.33 71.81 11.86

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-4 Normandeau Associates, Inc.

Sample
Sample
Name

Wet_Wt
(G)

Dry_Wt
(G) Pct_Moist Pct_Gravel Pct_Sand Pct_Silt Pct_Clay

1006423-07 114-S 745.0 288.0 158.7 0.00 14.63 68.90 16.47

1006423-08 115-S 443.0 177.0 150.3 0.00 16.77 71.03 12.20

1006423-09 116-S 534.0 221.0 141.6 0.00 13.28 77.55 9.16

1006423-10 117-S 537.5 278.5 93.0 0.00 55.39 37.80 6.82

1006423-11 118-S 367.5 177.0 107.6 0.00 37.01 54.67 8.33

1006423-12 119-S 379.5 212.0 79.0 0.00 60.88 28.68 10.44

1006423-13 120-S 414.0 214.0 93.5 0.00 59.82 33.40 6.78

1006423-14 121-S 496.0 251.0 97.6 0.00 52.04 41.01 6.95

1006423-15 122-S 631.5 333.5 89.4 0.00 59.55 28.65 11.80

1006423-16 123-S 537.0 301.0 78.4 0.00 58.72 34.21 7.07

1006423-17 124-S 559.5 279.5 100.2 0.00 51.17 40.69 8.14

1006423-18 125-S 570.5 347.0 64.4 1.90 62.74 24.86 10.51

1006423-19 126-S 676.0 381.5 77.2 0.70 56.89 34.70 7.71

1006423-20 127-S 583.5 362.0 61.2 0.30 67.20 27.02 5.48

1006423-21 128-S 761.0 572.0 33.0 0.10 90.15 5.05 4.70

1006423-22 129-S 745.5 462.0 61.4 0.40 58.17 35.29 6.14

1006423-23 131-S 489.0 357.0 37.0 8.70 90.00 0.66 0.64

1006423-24 149-S 373.5 412.5 35.9 0.00 85.14 10.18 4.68

1006423-25 150-S 373.5 659.0 37.1 0.20 89.01 8.17 2.62

1006423-26 154-S 743.0 571.0 30.1 1.80 77.22 17.11 3.87

1006423-27 162-S 626.0 475.5 31.7 1.40 76.93 13.80 7.87

1006423-28 168-S 813.0 649.5 25.2 0.10 87.53 9.27 3.10

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-5 Normandeau Associates, Inc.

Sample
Sample
Name

Median
Phi

Mean
Phi Std_Dev Skewness Kurtosis Q5 Q16 Q25 Q50 Q75

1006421-01 1-S -1.31 -0.73 3.12 0.32 1.20 -5.000 -3.308 -2.689 -1.314 1.110

1006421-02 4-S 2.10 2.26 1.45 0.09 1.13 -0.509 1.018 1.297 2.097 3.199

1006421-03 33-S 0.69 0.92 1.53 0.26 0.90 -0.947 -0.580 -0.280 0.693 1.886

1006421-04 34-S 2.30 2.41 1.15 0.26 1.01 1.069 1.351 1.582 2.295 3.181

1006421-05 36-S 2.24 2.34 0.94 0.16 0.78 1.088 1.355 1.574 2.240 3.052

1006421-06 37-S 2.29 2.39 0.95 0.16 0.77 1.117 1.386 1.607 2.287 3.116

1006421-07 39-S 2.00 2.48 1.85 0.38 1.76 -0.309 1.089 1.330 2.003 2.920

1006421-08 43-S -2.36 -1.40 3.39 0.41 0.64 -5.000 -4.763 -4.255 -2.362 1.947

1006421-09 44-S 3.48 3.33 1.76 0.06 1.08 1.158 1.660 2.094 3.482 4.513

1006421-10 45-S 3.78 4.04 2.60 0.28 1.18 1.103 1.666 2.170 3.779 5.260

1006421-11 46-S 3.55 3.45 2.42 0.08 1.41 -0.100 1.446 1.929 3.549 4.684

1006421-12 47-S 1.95 2.01 2.44 0.18 1.33 -1.139 -0.122 0.763 1.955 3.525

1006421-13 48-S 1.62 0.99 2.84 -0.22 1.35 -3.773 -2.001 -0.214 1.621 2.789

1006421-14 49-S 2.21 1.98 2.86 -0.10 1.86 -3.604 -0.522 1.179 2.213 3.601

1006421-15 50-S 2.09 1.53 3.11 -0.16 1.75 -3.550 -1.678 1.018 2.088 3.548

1006421-16 51-S 2.65 2.96 2.60 0.24 2.02 -1.782 1.319 1.629 2.645 3.912

1006421-17 52-S 2.96 3.08 1.98 0.32 1.34 1.136 1.525 1.843 2.956 4.204

1006421-18 53-S 4.29 4.05 1.69 -0.03 2.23 1.503 2.861 3.411 4.285 4.811

1006421-19 54-S 1.12 0.68 3.46 0.01 1.16 -3.711 -2.649 -1.730 1.123 2.711

1006421-20 55-S 2.66 2.86 2.24 0.22 1.55 -0.695 1.243 1.574 2.663 3.969

1006421-21 56-S -1.56 -1.22 2.63 0.27 1.13 -4.570 -3.580 -2.856 -1.556 0.396

1006421-22 57-S 2.10 2.28 2.07 0.33 2.00 -0.438 1.034 1.309 2.101 3.204

1006421-23 58-S 3.55 3.60 2.20 0.22 1.28 1.170 1.678 2.123 3.553 4.718

1006421-24 59-S 3.90 3.59 1.94 0.01 1.43 1.276 1.884 2.500 3.904 4.705

1006421-25 60-S 3.66 3.92 2.71 0.23 1.26 0.404 1.495 1.966 3.662 5.045

1006421-26 61-S 3.23 3.21 1.82 0.17 1.09 1.115 1.563 1.929 3.231 4.424

1006421-27 62-S 3.54 3.53 2.26 0.16 1.24 0.767 1.521 1.970 3.536 4.713

1006421-28 63-S 4.42 4.56 2.74 0.16 1.31 0.800 2.013 3.122 4.421 6.075

1006421-29 64-S 4.66 5.16 1.68 0.55 1.78 3.231 4.002 4.176 4.660 5.665

1006421-30 65-S 4.75 5.33 1.81 0.57 1.35 3.334 4.046 4.232 4.749 6.300

1006421-31 66-S 5.14 5.91 2.13 0.53 1.07 3.462 4.154 4.390 5.135 7.057

1006421-32 67-S 4.70 5.22 1.72 0.56 1.73 3.324 4.035 4.210 4.695 5.768

1006421-33 68-S 4.67 5.22 1.77 0.58 1.61 3.317 4.029 4.198 4.668 5.935

1006421-34 69-S 5.53 6.13 2.16 0.41 1.19 3.519 4.208 4.479 5.534 6.862

1006421-35 70-S 4.75 5.20 2.02 0.35 1.49 1.752 3.855 4.168 4.745 6.405

1006421-36 71-S 4.68 5.33 2.12 0.46 1.44 2.360 3.771 4.129 4.684 6.348

1006422-01 72-S 5.27 6.10 2.68 0.31 1.26 1.093 4.015 4.298 5.267 7.358

1006422-02 73-S 4.61 5.02 1.88 0.32 2.00 1.752 3.736 4.108 4.613 5.638

1006422-03 74-S 4.71 5.33 1.85 0.57 1.49 3.209 4.008 4.193 4.706 6.064

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-6 Normandeau Associates, Inc.

Sample
Sample
Name

Median
Phi

Mean
Phi Std_Dev Skewness Kurtosis Q5 Q16 Q25 Q50 Q75

1006422-04 75-S 4.74 5.66 2.97 0.30 1.40 0.139 3.302 4.042 4.740 7.071

1006422-05 76-S 5.29 5.89 2.09 0.46 1.21 3.415 4.157 4.412 5.291 6.800

1006422-06 77-S 4.64 5.26 1.88 0.57 1.56 3.145 3.916 4.152 4.640 5.984

1006422-07 78-S 4.72 5.32 1.83 0.57 1.52 3.258 4.019 4.205 4.721 6.040

1006422-08 79-S 4.91 5.70 2.18 0.51 1.08 2.911 3.987 4.237 4.906 7.059

1006422-09 80-S 4.57 5.05 2.41 0.31 1.45 1.584 3.065 3.700 4.571 6.109

1006422-10 81-S 1.59 1.50 3.31 0.06 0.86 -2.931 -1.875 -1.087 1.594 4.085

1006422-11 82-S 4.62 5.06 2.62 0.27 1.18 1.483 2.716 3.510 4.620 6.563

1006422-12 83-S 2.37 2.38 2.81 0.15 0.95 -1.029 -0.308 0.330 2.365 4.527

1006422-13 84-S 3.81 3.69 2.52 0.04 1.34 -0.095 1.415 1.968 3.813 4.817

1006422-14 85-S 4.46 4.77 2.45 0.26 1.56 1.471 2.667 3.419 4.457 5.716

1006422-15 86-S 4.51 4.71 1.83 0.31 3.30 2.134 3.511 4.026 4.507 4.988

1006422-16 87-S 4.49 4.87 1.93 0.38 3.27 2.176 3.502 4.016 4.494 4.971

1006422-17 88-S 2.14 2.29 1.80 0.27 1.88 -0.381 1.149 1.402 2.145 3.127

1006422-18 89-S 2.72 2.90 1.88 0.34 1.32 1.029 1.399 1.701 2.724 3.921

1006422-19 90-S 4.34 4.34 2.10 0.14 2.02 1.448 2.568 3.322 4.337 4.949

1006422-20 91-S 4.80 4.67 2.39 0.07 1.29 1.405 2.480 3.349 4.805 6.136

1006422-21 92-S 3.28 3.41 2.12 0.29 1.25 1.198 1.634 1.990 3.280 4.581

1006422-22 93-S 4.20 4.17 2.27 0.14 1.61 1.334 2.089 2.879 4.199 4.957

1006422-23 94-S 3.60 4.01 2.60 0.36 1.07 1.220 1.704 2.131 3.595 5.534

1006422-24 95-S 4.59 4.88 1.79 0.39 2.07 2.605 3.662 4.080 4.590 5.526

1006422-25 96-S 5.12 5.69 2.28 0.34 1.38 1.868 4.014 4.287 5.121 6.825

1006422-26 97-S 4.71 5.21 2.38 0.30 1.74 1.205 3.448 4.058 4.711 6.206

1006422-27 98-S 4.82 5.49 2.13 0.47 1.32 2.676 3.870 4.189 4.823 6.559

1006422-28 99-S 5.35 5.26 3.11 -0.04 1.56 -0.180 2.221 4.004 5.347 6.795

1006422-29 100-S 4.66 5.36 2.19 0.48 1.53 2.466 3.695 4.105 4.665 6.212

1006422-30 101-S 4.74 5.26 1.89 0.52 1.36 3.137 3.914 4.175 4.738 6.326

1006422-31 102-S 5.85 6.39 2.24 0.34 1.05 3.603 4.282 4.596 5.855 7.285

1006422-32 103-S 4.91 5.62 2.00 0.55 1.13 3.324 4.085 4.305 4.914 6.830

1006422-33 104-S 4.84 5.55 1.96 0.58 1.27 3.374 4.081 4.281 4.836 6.510

1006422-34 105-S 2.73 3.15 2.28 0.44 1.45 0.906 1.372 1.683 2.733 4.089

1006422-35 106-S 4.91 5.82 2.15 0.60 1.13 3.391 4.099 4.313 4.908 6.847

1006422-36 107-S 4.82 5.44 1.89 0.57 1.37 3.375 4.080 4.276 4.822 6.362

1006423-01 108-S 5.19 6.00 2.19 0.52 1.09 3.415 4.152 4.399 5.191 7.030

1006423-02 109-S 4.75 5.50 1.97 0.59 1.20 3.255 4.031 4.222 4.752 6.578

1006423-03 110-S 4.75 5.36 1.88 0.56 1.34 3.207 4.017 4.210 4.749 6.341

1006423-04 111-S 4.85 5.73 2.11 0.60 1.13 3.336 4.076 4.282 4.852 6.831

1006423-05 112-S 4.73 5.41 1.91 0.59 1.31 3.284 4.026 4.213 4.731 6.374

1006423-06 113-S 4.65 5.27 1.85 0.59 1.85 3.224 3.977 4.167 4.648 5.712

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-7 Normandeau Associates, Inc.

Sample
Sample
Name

Median
Phi

Mean
Phi Std_Dev Skewness Kurtosis Q5 Q16 Q25 Q50 Q75

1006423-07 114-S 4.78 5.66 2.13 0.60 1.24 3.217 4.030 4.229 4.781 6.601

1006423-08 115-S 4.67 5.21 1.82 0.55 1.61 3.154 3.945 4.165 4.667 5.936

1006423-09 116-S 5.36 5.42 1.72 0.22 1.44 3.191 4.099 4.426 5.363 6.390

1006423-10 117-S 3.69 3.85 2.35 0.24 1.22 1.131 1.670 2.149 3.690 4.846

1006423-11 118-S 4.33 4.41 2.21 0.17 1.98 1.399 2.482 3.274 4.325 4.951

1006423-12 119-S 3.36 3.95 2.68 0.41 1.20 1.123 1.585 1.963 3.362 5.000

1006423-13 120-S 3.46 3.64 2.26 0.27 1.22 1.152 1.635 2.041 3.464 4.733

1006423-14 121-S 3.89 3.78 2.15 0.12 1.37 1.246 1.830 2.406 3.890 4.776

1006423-15 122-S 3.42 4.08 2.78 0.42 1.02 1.100 1.578 1.968 3.422 5.582

1006423-16 123-S 3.54 3.48 2.07 0.17 1.26 1.189 1.684 2.117 3.538 4.662

1006423-17 124-S 3.93 3.96 2.35 0.18 1.38 1.207 1.800 2.378 3.933 4.855

1006423-18 125-S 3.02 3.55 2.90 0.32 1.31 -0.461 1.172 1.585 3.018 4.834

1006423-19 126-S 3.59 3.54 2.16 0.19 1.31 1.167 1.680 2.132 3.589 4.685

1006423-20 127-S 3.07 3.12 2.05 0.20 1.21 0.558 1.403 1.771 3.069 4.404

1006423-21 128-S 2.32 2.44 1.35 0.31 1.16 1.001 1.304 1.551 2.318 3.296

1006423-22 129-S 3.56 3.37 1.98 0.09 1.25 1.088 1.626 2.087 3.562 4.587

1006423-23 131-S 0.00 0.09 1.09 0.14 1.20 -1.735 -0.823 -0.605 0.002 0.760

1006423-24 149-S 2.52 2.63 1.62 0.35 1.44 1.121 1.432 1.686 2.517 3.542

1006423-25 150-S 2.38 2.50 1.29 0.28 1.05 1.055 1.357 1.604 2.385 3.363

1006423-26 154-S 2.64 2.85 1.59 0.31 1.05 1.061 1.408 1.692 2.635 3.802

1006423-27 162-S 2.55 2.95 2.34 0.40 1.71 0.114 1.287 1.585 2.555 3.818

1006423-28 168-S 2.48 2.58 1.18 0.20 0.87 1.118 1.423 1.673 2.482 3.461

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-8 Normandeau Associates, Inc.

Sample
Sample
Name Q84 Q95 CFP_11 CFP_10 CFP_9 CFP_8 CFP_7 CFP_6 CFP_5 CFP_4

1006421-01 1-S 2.447 6.110 100.00 98.60 97.66 96.99 95.89 94.89 93.39 90.54

1006421-02 4-S 3.659 4.730 100.00 98.54 97.80 97.80 97.48 96.89 96.60 90.67

1006421-03 33-S 2.638 3.818 100.00 99.73 99.60 99.60 99.42 99.20 99.20 96.60

1006421-04 34-S 3.569 4.994 100.00 98.21 97.40 97.29 97.00 97.00 97.00 94.01

1006421-05 36-S 3.431 3.894 100.00 98.81 98.30 98.30 98.30 97.90 97.90 97.51

1006421-06 37-S 3.484 3.935 100.00 99.72 99.60 99.60 99.60 99.60 99.60 96.59

1006421-07 39-S 4.348 6.525 100.00 98.53 97.80 97.70 97.40 97.40 97.40 97.70

1006421-08 43-S 2.925 4.660 100.00 99.11 98.44 98.10 97.84 97.10 96.28 92.52

1006421-09 44-S 4.838 7.559 100.00 98.86 97.64 96.26 93.41 89.57 88.50 60.78

1006421-10 45-S 6.668 10.006 100.00 94.97 91.37 89.13 86.00 79.97 73.25 53.64

1006421-11 46-S 5.370 9.378 100.00 96.56 94.05 92.20 88.40 86.09 82.77 58.19

1006421-12 47-S 4.210 7.815 100.00 97.75 96.11 95.19 94.15 92.63 91.58 81.99

1006421-13 48-S 3.349 6.122 100.00 98.14 96.86 96.40 96.18 94.84 93.96 93.35

1006421-14 49-S 4.257 7.413 100.00 98.27 96.80 95.73 94.49 92.41 90.59 81.72

1006421-15 50-S 4.185 7.270 100.00 98.39 97.19 96.08 94.60 92.74 91.60 82.27

1006421-16 51-S 4.910 9.454 100.00 96.39 93.84 92.01 88.87 86.40 84.73 76.66

1006421-17 52-S 4.768 8.859 100.00 97.11 95.17 93.97 92.25 89.50 87.71 71.74

1006421-18 53-S 5.002 9.104 100.00 96.95 94.77 93.09 90.07 88.30 83.99 36.44

1006421-19 54-S 3.571 8.843 100.00 97.15 95.19 93.98 92.19 89.71 88.65 88.07

1006421-20 55-S 4.679 8.393 100.00 97.43 95.70 94.55 92.17 89.11 87.98 75.58

1006421-21 56-S 1.489 4.416 100.00 99.42 98.95 98.52 97.72 97.19 96.70 93.79

1006421-22 57-S 3.699 8.832 100.00 97.11 95.17 94.17 92.85 91.00 90.40 89.48

1006421-23 58-S 5.580 9.256 100.00 96.45 94.50 93.91 90.51 85.85 81.44 58.59

1006421-24 59-S 4.980 8.964 100.00 96.89 95.03 94.25 91.68 87.85 84.64 51.93

1006421-25 60-S 6.599 9.886 100.00 95.33 92.44 90.87 86.73 79.92 74.77 55.26

1006421-26 61-S 4.835 7.728 100.00 98.48 97.07 95.56 93.49 90.26 87.60 65.73

1006421-27 62-S 5.546 9.036 100.00 96.94 94.93 93.71 90.04 85.92 81.69 58.37

1006421-28 63-S 7.235 10.273 100.00 93.13 89.48 87.01 83.07 74.35 68.10 36.82

1006421-29 64-S 6.814 9.711 100.00 95.86 92.87 90.30 85.20 78.74 67.58 15.88

1006421-30 65-S 7.186 10.121 100.00 94.31 90.70 88.72 82.92 71.61 62.11 13.79

1006421-31 66-S 8.435 10.441 100.00 91.06 85.72 82.68 74.53 61.19 48.25 10.11

1006421-32 67-S 6.934 9.908 100.00 95.33 91.76 89.14 84.43 77.82 65.69 14.18

1006421-33 68-S 6.966 10.133 100.00 94.23 91.26 89.73 84.30 75.51 67.63 14.46

1006421-34 69-S 8.650 10.462 100.00 90.71 84.62 82.85 77.93 56.71 42.29 9.08

1006421-35 70-S 6.998 9.901 100.00 95.36 91.73 88.77 84.03 68.86 61.04 17.73

1006421-36 71-S 7.530 10.141 100.00 94.18 89.62 86.51 81.18 71.70 64.25 19.20

1006422-01 72-S 9.023 10.501 100.00 89.99 83.86 80.06 72.18 57.43 47.29 15.52

1006422-02 73-S 6.724 9.238 100.00 96.93 94.40 91.90 86.17 78.30 69.17 19.66

1006422-03 74-S 7.285 10.015 100.00 94.93 92.00 89.36 81.86 74.53 64.34 15.59

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-9 Normandeau Associates, Inc.

Sample
Sample
Name Q84 Q95 CFP_11 CFP_10 CFP_9 CFP_8 CFP_7 CFP_6 CFP_5 CFP_4

1006422-04 75-S 8.924 10.476 100.00 90.46 84.28 80.55 74.58 64.76 59.32 23.49

1006422-05 76-S 8.219 10.480 100.00 90.39 85.35 83.62 78.69 60.24 45.79 10.45

1006422-06 77-S 7.217 10.133 100.00 94.23 90.60 87.96 82.90 75.10 68.49 17.19

1006422-07 78-S 7.222 10.068 100.00 94.63 90.72 87.90 82.88 74.67 63.49 15.06

1006422-08 79-S 8.215 10.319 100.00 92.65 87.95 82.92 74.50 68.02 53.49 16.15

1006422-09 80-S 7.522 10.120 100.00 94.32 89.96 86.40 81.37 74.22 65.61 29.26

1006422-10 81-S 4.777 7.964 100.00 97.75 96.23 95.09 92.51 89.58 86.90 73.90

1006422-11 82-S 7.836 10.310 100.00 92.75 88.24 85.17 78.05 71.06 61.36 31.50

1006422-12 83-S 5.084 8.648 100.00 97.47 95.47 94.14 91.48 89.33 83.51 65.53

1006422-13 84-S 5.841 9.232 100.00 96.73 94.48 92.78 89.63 84.77 79.95 52.94

1006422-14 85-S 7.184 10.194 100.00 93.80 89.78 87.24 83.27 77.26 69.30 33.74

1006422-15 86-S 6.120 9.886 100.00 95.29 92.73 91.25 87.83 83.48 75.65 23.67

1006422-16 87-S 6.603 9.811 100.00 95.50 92.84 90.71 85.92 81.08 76.50 24.18

1006422-17 88-S 3.573 7.530 100.00 97.79 96.45 95.53 94.40 94.40 93.80 92.59

1006422-18 89-S 4.566 8.184 100.00 97.77 95.98 94.78 93.34 91.41 89.66 76.61

1006422-19 90-S 6.129 9.461 100.00 96.16 94.01 93.25 91.65 82.87 77.09 36.24

1006422-20 91-S 6.730 10.182 100.00 93.89 90.47 89.21 88.10 72.94 54.04 33.35

1006422-21 92-S 5.307 9.099 100.00 97.34 94.74 92.13 89.35 86.76 82.78 64.23

1006422-22 93-S 6.217 9.514 100.00 96.10 93.83 92.84 90.57 82.18 76.43 43.41

1006422-23 94-S 6.732 10.089 100.00 94.51 90.88 89.29 86.13 78.17 71.37 56.79

1006422-24 95-S 6.385 9.901 100.00 95.29 92.34 91.70 91.33 79.41 70.11 21.10

1006422-25 96-S 7.934 10.435 100.00 91.16 85.89 84.42 77.98 60.97 48.48 15.53

1006422-26 97-S 7.468 10.307 100.00 92.79 87.80 85.79 82.43 73.08 61.10 22.76

1006422-27 98-S 7.768 10.292 100.00 92.94 87.67 84.98 80.74 67.72 56.98 17.56

1006422-28 99-S 8.209 10.477 100.00 90.44 85.80 83.52 78.47 61.52 43.88 24.93

1006422-29 100-S 7.716 10.305 100.00 92.81 88.21 85.58 80.02 73.65 64.97 20.29

1006422-30 101-S 7.119 10.290 100.00 92.96 88.28 86.95 83.60 70.84 61.62 17.22

1006422-31 102-S 9.035 10.525 100.00 89.48 83.80 82.22 72.12 52.28 36.60 7.89

1006422-32 103-S 7.866 10.307 100.00 92.79 87.79 85.06 77.17 64.44 53.55 12.50

1006422-33 104-S 7.722 10.303 100.00 92.83 87.90 85.27 80.70 69.07 57.39 12.36

1006422-34 105-S 5.332 9.446 100.00 96.40 93.87 92.08 90.01 86.65 82.69 74.25

1006422-35 106-S 8.455 10.394 100.00 91.74 85.75 82.54 76.92 64.38 53.88 11.85

1006422-36 107-S 7.417 10.322 100.00 92.62 88.48 86.79 82.01 71.02 58.17 12.32

1006423-01 108-S 8.659 10.436 100.00 91.13 85.20 81.68 74.80 63.25 46.88 10.45

1006423-02 109-S 7.716 10.176 100.00 93.93 89.37 85.92 79.16 69.31 61.72 14.54

1006423-03 110-S 7.303 10.197 100.00 93.77 89.38 86.73 82.81 70.96 61.66 15.23

1006423-04 111-S 8.266 10.369 100.00 92.07 86.60 83.06 77.00 65.19 56.48 12.65

1006423-05 112-S 7.467 10.186 100.00 93.86 89.49 87.07 81.31 71.23 62.97 14.74

1006423-06 113-S 7.178 10.181 100.00 93.90 90.05 88.14 83.10 77.71 68.30 16.33

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-10 Normandeau Associates, Inc.

Sample
Sample
Name Q84 Q95 CFP_11 CFP_10 CFP_9 CFP_8 CFP_7 CFP_6 CFP_5 CFP_4

1006423-07 114-S 8.176 10.413 100.00 91.48 86.18 83.53 78.62 69.54 59.89 14.63

1006423-08 115-S 7.017 10.120 100.00 94.32 90.35 87.80 83.93 75.57 66.57 16.77

1006423-09 116-S 6.788 10.094 100.00 94.48 91.64 90.84 88.79 66.20 40.76 13.28

1006423-10 117-S 6.191 9.176 100.00 96.70 94.64 93.18 89.26 82.76 78.57 55.39

1006423-11 118-S 6.423 9.505 100.00 96.26 93.71 91.67 87.73 81.27 76.94 37.01

1006423-12 119-S 6.894 10.023 100.00 94.88 91.76 89.56 84.52 79.63 75.00 60.88

1006423-13 120-S 5.806 9.158 100.00 96.78 94.67 93.22 89.90 84.83 80.54 59.82

1006423-14 121-S 5.626 9.169 100.00 96.73 94.65 93.05 89.28 85.42 81.62 52.04

1006423-15 122-S 7.234 10.085 100.00 94.53 91.12 88.20 82.72 76.67 72.68 59.55

1006423-16 123-S 5.215 9.001 100.00 97.03 95.00 92.93 90.13 86.56 83.30 58.72

1006423-17 124-S 6.132 9.556 100.00 96.10 93.63 91.86 88.40 83.33 79.05 51.17

1006423-18 125-S 6.471 9.920 100.00 95.26 92.02 89.50 86.05 82.18 77.06 64.64

1006423-19 126-S 5.365 9.326 100.00 96.45 94.30 92.29 89.04 85.76 82.99 57.59

1006423-20 127-S 4.890 8.329 100.00 97.65 95.97 94.52 91.70 89.04 86.04 67.50

1006423-21 128-S 3.712 5.921 100.00 96.93 95.30 95.30 95.30 95.08 94.02 90.25

1006423-22 129-S 4.909 8.731 100.00 97.40 95.42 93.86 91.76 89.02 86.54 58.57

1006423-23 131-S 1.095 2.262 100.00 99.61 99.40 99.36 99.12 99.00 99.00 98.70

1006423-24 149-S 3.949 7.647 100.00 98.48 96.85 95.32 94.41 93.00 91.51 85.14

1006423-25 150-S 3.766 5.575 100.00 98.49 97.70 97.38 95.88 95.40 94.46 89.21

1006423-26 154-S 4.501 6.466 100.00 98.03 96.73 96.13 95.23 94.80 88.95 79.02

1006423-27 162-S 5.015 9.425 100.00 96.56 93.85 92.13 90.33 87.47 83.95 78.33

1006423-28 168-S 3.845 4.910 100.00 99.04 97.96 96.90 96.90 96.10 95.73 87.63

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-11 Normandeau Associates, Inc.

Sample
Sample
Name CFP_3 CFP_2 CFP_1 CFP_0 CFP_m1 CFP_m2 CFP_m3 CFP_m4 CFP_m5

1006421-01 1-S 86.45 82.02 74.13 65.90 55.60 37.77 19.23 8.74 6.80

1006421-02 4-S 71.12 47.74 15.40 9.05 1.10 0.38 0.05 0.00 0.00

1006421-03 33-S 87.82 77.27 57.37 33.40 3.40 2.84 2.33 1.60 1.40

1006421-04 34-S 70.79 41.28 2.33 1.65 0.80 0.56 0.20 0.03 0.00

1006421-05 36-S 73.76 42.49 1.40 1.40 1.40 1.00 0.90 0.60 0.00

1006421-06 37-S 72.18 41.08 0.20 0.20 0.20 0.04 0.00 0.00 0.00

1006421-07 39-S 77.19 49.93 12.70 7.15 0.20 0.04 0.00 0.00 0.00

1006421-08 43-S 84.68 75.66 63.19 60.75 57.70 53.62 43.62 29.53 11.80

1006421-09 44-S 39.99 23.45 1.53 0.85 0.00 0.00 0.00 0.00 0.00

1006421-10 45-S 37.14 22.52 3.00 1.80 0.30 0.06 0.00 0.00 0.00

1006421-11 46-S 40.03 26.32 7.70 5.30 2.30 0.46 0.00 0.00 0.00

1006421-12 47-S 67.26 51.08 27.33 17.50 5.20 3.76 1.90 0.35 0.00

1006421-13 48-S 78.99 60.07 33.51 26.80 18.40 16.00 12.33 2.84 0.00

1006421-14 49-S 64.89 45.97 20.43 17.75 14.40 12.80 9.41 2.11 0.00

1006421-15 50-S 66.18 48.43 24.58 22.50 19.90 14.14 8.81 1.89 0.00

1006421-16 51-S 57.83 35.78 6.72 6.40 6.00 4.72 2.23 0.38 0.00

1006421-17 52-S 50.94 29.45 1.16 1.00 0.80 0.72 0.18 0.00 0.00

1006421-18 53-S 17.01 9.75 0.20 0.20 0.20 0.04 0.00 0.00 0.00

1006421-19 54-S 78.59 66.15 47.73 39.50 29.20 23.44 11.97 2.16 0.00

1006421-20 55-S 56.81 36.58 9.41 7.05 4.10 3.78 3.40 0.83 0.00

1006421-21 56-S 90.51 87.35 80.79 71.20 59.20 42.65 22.03 11.64 0.00

1006421-22 57-S 71.29 47.62 14.89 8.50 0.50 0.42 0.18 0.03 0.00

1006421-23 58-S 39.39 22.97 1.32 1.00 0.60 0.12 0.00 0.00 0.00

1006421-24 59-S 31.88 18.11 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-25 60-S 39.68 25.65 6.55 3.95 0.70 0.30 0.05 0.00 0.00

1006421-26 61-S 45.29 26.76 2.17 1.25 0.10 0.02 0.00 0.00 0.00

1006421-27 62-S 40.34 25.59 5.58 3.10 0.00 0.00 0.00 0.00 0.00

1006421-28 63-S 23.36 15.90 5.49 3.05 0.00 0.00 0.00 0.00 0.00

1006421-29 64-S 1.73 0.98 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-30 65-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-31 66-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-32 67-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-33 68-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-34 69-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-35 70-S 5.81 5.28 4.14 2.30 0.00 0.00 0.00 0.00 0.00

1006421-36 71-S 5.23 4.87 3.96 2.20 0.00 0.00 0.00 0.00 0.00

1006422-01 72-S 7.13 6.38 4.86 2.70 0.00 0.00 0.00 0.00 0.00

1006422-02 73-S 5.81 5.28 4.14 2.30 0.00 0.00 0.00 0.00 0.00

1006422-03 74-S 2.20 1.81 1.17 0.65 0.00 0.00 0.00 0.00 0.00

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-12 Normandeau Associates, Inc.

Sample
Sample
Name CFP_3 CFP_2 CFP_1 CFP_0 CFP_m1 CFP_m2 CFP_m3 CFP_m4 CFP_m5

1006422-04 75-S 12.77 11.14 8.10 4.50 0.00 0.00 0.00 0.00 0.00

1006422-05 76-S 1.13 0.64 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-06 77-S 2.94 1.67 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-07 78-S 1.51 0.86 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-08 79-S 5.20 2.95 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-09 80-S 15.07 8.56 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-10 81-S 63.97 55.34 42.19 35.00 26.00 14.57 4.29 0.45 0.00

1006422-11 82-S 18.24 10.36 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-12 83-S 55.07 47.09 33.43 20.85 5.10 1.66 0.20 0.00 0.00

1006422-13 84-S 37.18 25.52 9.25 5.45 0.70 0.30 0.05 0.00 0.00

1006422-14 85-S 18.69 10.62 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-15 86-S 7.99 4.54 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-16 87-S 7.76 4.41 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-17 88-S 72.45 46.20 10.73 6.85 2.00 1.36 0.38 0.03 0.00

1006422-18 89-S 56.15 33.88 4.14 2.30 0.00 0.00 0.00 0.00 0.00

1006422-19 90-S 19.67 11.17 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-20 91-S 20.52 11.83 0.36 0.20 0.00 0.00 0.00 0.00 0.00

1006422-21 92-S 44.47 25.26 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-22 93-S 26.38 14.98 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-23 94-S 40.02 22.73 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-24 95-S 6.03 3.42 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-25 96-S 6.24 5.23 3.51 1.95 0.00 0.00 0.00 0.00 0.00

1006422-26 97-S 10.50 8.00 4.23 2.35 0.00 0.00 0.00 0.00 0.00

1006422-27 98-S 5.57 3.81 1.35 0.75 0.00 0.00 0.00 0.00 0.00

1006422-28 99-S 17.93 15.45 10.97 6.10 0.00 0.00 0.00 0.00 0.00

1006422-29 100-S 6.20 3.95 0.90 0.50 0.00 0.00 0.00 0.00 0.00

1006422-30 101-S 3.06 2.08 0.72 0.40 0.00 0.00 0.00 0.00 0.00

1006422-31 102-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-32 103-S 1.40 1.14 0.72 0.40 0.00 0.00 0.00 0.00 0.00

1006422-33 104-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-34 105-S 55.77 34.18 5.22 2.90 0.00 0.00 0.00 0.00 0.00

1006422-35 106-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-36 107-S 0.60 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-01 108-S 1.13 0.64 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-02 109-S 1.73 0.98 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-03 110-S 2.34 1.33 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-04 111-S 1.13 0.64 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-05 112-S 1.13 0.64 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-06 113-S 1.73 0.98 0.00 0.00 0.00 0.00 0.00 0.00 0.00

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-13 Normandeau Associates, Inc.

Sample
Sample
Name CFP_3 CFP_2 CFP_1 CFP_0 CFP_m1 CFP_m2 CFP_m3 CFP_m4 CFP_m5

1006423-07 114-S 2.34 1.33 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-08 115-S 2.86 1.63 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-09 116-S 3.04 1.90 0.36 0.20 0.00 0.00 0.00 0.00 0.00

1006423-10 117-S 38.02 22.72 2.34 1.30 0.00 0.00 0.00 0.00 0.00

1006423-11 118-S 20.47 11.84 0.45 0.25 0.00 0.00 0.00 0.00 0.00

1006423-12 119-S 43.83 25.89 2.07 1.15 0.00 0.00 0.00 0.00 0.00

1006423-13 120-S 41.50 24.30 1.53 0.85 0.00 0.00 0.00 0.00 0.00

1006423-14 121-S 33.49 19.19 0.36 0.20 0.00 0.00 0.00 0.00 0.00

1006423-15 122-S 43.02 25.73 2.70 1.50 0.00 0.00 0.00 0.00 0.00

1006423-16 123-S 39.87 23.03 0.81 0.45 0.00 0.00 0.00 0.00 0.00

1006423-17 124-S 33.71 19.71 1.17 0.65 0.00 0.00 0.00 0.00 0.00

1006423-18 125-S 49.73 34.03 12.24 7.65 1.90 0.94 0.18 0.00 0.00

1006423-19 126-S 39.11 22.86 1.42 1.10 0.70 0.46 0.40 0.10 0.00

1006423-20 127-S 48.71 30.60 6.15 3.55 0.30 0.06 0.00 0.00 0.00

1006423-21 128-S 68.59 41.33 4.96 2.80 0.10 0.02 0.00 0.00 0.00

1006423-22 129-S 39.00 23.66 3.19 1.95 0.40 0.16 0.03 0.00 0.00

1006423-23 131-S 96.78 94.37 82.91 49.95 8.70 3.66 1.05 0.15 0.00

1006423-24 149-S 62.98 36.12 0.72 0.40 0.00 0.00 0.00 0.00 0.00

1006423-25 150-S 66.91 39.43 2.99 1.75 0.20 0.20 0.05 0.00 0.00

1006423-26 154-S 58.75 34.75 3.06 2.50 1.80 1.32 0.68 0.13 0.00

1006423-27 162-S 60.01 37.54 7.34 4.70 1.40 0.84 0.40 0.08 0.00

1006423-28 168-S 64.19 36.80 0.73 0.45 0.10 0.02 0.00 0.00 0.00

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-14 Normandeau Associates, Inc.

Sample
Sample
Name FP_11 FP_10 FP_9 FP_8 FP_7 FP_6 FP_5 FP_4 FP_3 FP_2

1006421-01 1-S 1.40 0.94 0.66 1.11 1.00 1.50 2.85 4.09 4.43 7.89

1006421-02 4-S 1.46 0.74 0.00 0.32 0.59 0.29 5.93 19.56 23.38 32.33

1006421-03 33-S 0.27 0.13 0.00 0.18 0.22 0.00 2.60 8.78 10.55 19.90

1006421-04 34-S 1.79 0.81 0.11 0.29 0.00 0.00 2.99 23.22 29.50 38.95

1006421-05 36-S 1.19 0.51 0.00 0.00 0.40 0.00 0.39 23.76 31.26 41.09

1006421-06 37-S 0.28 0.12 0.00 0.00 0.00 0.00 3.01 24.41 31.10 40.88

1006421-07 39-S 1.47 0.73 0.10 0.30 0.00 0.00 -0.30 20.52 27.26 37.23

1006421-08 43-S 0.89 0.67 0.34 0.26 0.74 0.82 3.76 7.84 9.02 12.47

1006421-09 44-S 1.14 1.22 1.38 2.85 3.84 1.07 27.72 20.79 16.54 21.92

1006421-10 45-S 5.03 3.60 2.25 3.13 6.03 6.72 19.61 16.50 14.62 19.52

1006421-11 46-S 3.44 2.51 1.85 3.80 2.31 3.31 24.58 18.16 13.71 18.62

1006421-12 47-S 2.25 1.64 0.92 1.04 1.52 1.05 9.58 14.73 16.18 23.75

1006421-13 48-S 1.86 1.29 0.46 0.22 1.35 0.88 0.61 14.36 18.92 26.56

1006421-14 49-S 1.73 1.47 1.07 1.24 2.08 1.82 8.87 16.83 18.92 25.54

1006421-15 50-S 1.61 1.20 1.11 1.48 1.86 1.15 9.32 16.10 17.75 23.85

1006421-16 51-S 3.61 2.54 1.83 3.15 2.47 1.67 8.07 18.83 22.05 29.06

1006421-17 52-S 2.89 1.94 1.20 1.72 2.75 1.79 15.97 20.79 21.49 28.29

1006421-18 53-S 3.05 2.18 1.68 3.02 1.77 4.31 47.55 19.43 7.26 9.55

1006421-19 54-S 2.85 1.96 1.21 1.79 2.48 1.06 0.58 9.48 12.44 18.42

1006421-20 55-S 2.57 1.73 1.15 2.38 3.06 1.12 12.41 18.77 20.22 27.18

1006421-21 56-S 0.58 0.46 0.44 0.80 0.53 0.49 2.92 3.28 3.16 6.56

1006421-22 57-S 2.89 1.94 1.00 1.32 1.85 0.60 0.92 18.18 23.67 32.73

1006421-23 58-S 3.55 1.95 0.59 3.40 4.66 4.41 22.85 19.20 16.41 21.66

1006421-24 59-S 3.11 1.86 0.78 2.57 3.82 3.21 32.71 20.05 13.77 18.11

1006421-25 60-S 4.67 2.89 1.58 4.14 6.81 5.15 19.51 15.58 14.04 19.10

1006421-26 61-S 1.52 1.40 1.51 2.07 3.24 2.65 21.88 20.44 18.53 24.59

1006421-27 62-S 3.06 2.02 1.22 3.67 4.12 4.23 23.32 18.03 14.75 20.01

1006421-28 63-S 6.87 3.65 2.47 3.93 8.73 6.25 31.28 13.46 7.46 10.42

1006421-29 64-S 4.14 2.99 2.57 5.10 6.46 11.16 51.70 14.15 0.75 0.98

1006421-30 65-S 5.69 3.61 1.98 5.80 11.31 9.50 48.32 13.18 0.26 0.34

1006421-31 66-S 8.94 5.34 3.04 8.14 13.34 12.95 38.13 9.51 0.26 0.34

1006421-32 67-S 4.67 3.57 2.62 4.70 6.62 12.12 51.51 13.58 0.26 0.34

1006421-33 68-S 5.77 2.98 1.53 5.43 8.79 7.89 53.17 13.86 0.26 0.34

1006421-34 69-S 9.29 6.09 1.77 4.92 21.22 14.42 33.22 8.48 0.26 0.34

1006421-35 70-S 4.64 3.63 2.97 4.73 15.17 7.81 43.31 11.93 0.52 1.15

1006421-36 71-S 5.82 4.56 3.11 5.33 9.48 7.45 45.05 13.97 0.36 0.91

1006422-01 72-S 10.01 6.12 3.80 7.89 14.74 10.14 31.77 8.38 0.75 1.53

1006422-02 73-S 3.07 2.53 2.50 5.73 7.87 9.13 49.51 13.85 0.52 1.15

1006422-03 74-S 5.08 2.92 2.65 7.49 7.33 10.19 48.75 13.39 0.39 0.64

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-15 Normandeau Associates, Inc.

Sample
Sample
Name FP_11 FP_10 FP_9 FP_8 FP_7 FP_6 FP_5 FP_4 FP_3 FP_2

1006422-04 75-S 9.54 6.18 3.73 5.97 9.81 5.45 35.83 10.72 1.63 3.04

1006422-05 76-S 9.61 5.04 1.73 4.93 18.44 14.45 35.34 9.32 0.49 0.64

1006422-06 77-S 5.77 3.63 2.64 5.06 7.80 6.62 51.30 14.25 1.27 1.67

1006422-07 78-S 5.37 3.92 2.82 5.02 8.22 11.18 48.43 13.55 0.65 0.86

1006422-08 79-S 7.35 4.70 5.03 8.42 6.48 14.53 37.35 10.95 2.25 2.95

1006422-09 80-S 5.68 4.36 3.55 5.03 7.15 8.61 36.35 14.18 6.51 8.56

1006422-10 81-S 2.25 1.52 1.14 2.58 2.93 2.68 13.00 9.93 8.63 13.15

1006422-11 82-S 7.25 4.51 3.07 7.11 6.99 9.70 29.86 13.26 7.88 10.36

1006422-12 83-S 2.53 2.00 1.33 2.65 2.15 5.82 17.98 10.47 7.98 13.65

1006422-13 84-S 3.27 2.25 1.70 3.14 4.87 4.82 27.01 15.76 11.66 16.28

1006422-14 85-S 6.20 4.02 2.54 3.97 6.01 7.96 35.56 15.05 8.08 10.62

1006422-15 86-S 4.71 2.56 1.48 3.42 4.35 7.83 51.98 15.68 3.45 4.54

1006422-16 87-S 4.50 2.67 2.13 4.79 4.84 4.58 52.32 16.41 3.35 4.41

1006422-17 88-S 2.21 1.34 0.91 1.13 0.00 0.60 1.21 20.14 26.25 35.48

1006422-18 89-S 2.23 1.78 1.20 1.44 1.93 1.75 13.04 20.46 22.27 29.74

1006422-19 90-S 3.85 2.14 0.76 1.59 8.78 5.78 40.84 16.57 8.50 11.17

1006422-20 91-S 6.11 3.42 1.26 1.11 15.16 18.89 20.69 12.83 8.69 11.47

1006422-21 92-S 2.66 2.59 2.62 2.78 2.59 3.98 18.55 19.76 19.21 25.26

1006422-22 93-S 3.90 2.27 1.00 2.26 8.39 5.75 33.02 17.03 11.40 14.98

1006422-23 94-S 5.49 3.63 1.59 3.16 7.96 6.80 14.59 16.77 17.29 22.73

1006422-24 95-S 4.71 2.95 0.64 0.37 11.92 9.30 49.01 15.07 2.61 3.42

1006422-25 96-S 8.84 5.27 1.46 6.45 17.00 12.49 32.96 9.29 1.01 1.72

1006422-26 97-S 7.21 4.99 2.01 3.36 9.35 11.98 38.34 12.26 2.51 3.77

1006422-27 98-S 7.06 5.27 2.68 4.24 13.02 10.73 39.43 11.99 1.76 2.46

1006422-28 99-S 9.56 4.64 2.28 5.05 16.96 17.63 18.95 7.01 2.47 4.48

1006422-29 100-S 7.19 4.60 2.63 5.55 6.37 8.69 44.67 14.09 2.25 3.05

1006422-30 101-S 7.04 4.68 1.33 3.34 12.76 9.23 44.40 14.16 0.98 1.36

1006422-31 102-S 10.52 5.68 1.58 10.09 19.84 15.68 28.71 7.29 0.26 0.34

1006422-32 103-S 7.21 5.00 2.73 7.89 12.73 10.90 41.05 11.09 0.26 0.42

1006422-33 104-S 7.17 4.93 2.63 4.57 11.63 11.68 45.03 11.76 0.26 0.34

1006422-34 105-S 3.60 2.53 1.80 2.06 3.37 3.96 8.44 18.48 21.59 28.96

1006422-35 106-S 8.26 5.99 3.21 5.62 12.54 10.50 42.02 11.25 0.26 0.34

1006422-36 107-S 7.38 4.15 1.69 4.78 10.98 12.85 45.85 11.72 0.26 0.34

1006423-01 108-S 8.87 5.93 3.52 6.89 11.55 16.37 36.43 9.32 0.49 0.64

1006423-02 109-S 6.07 4.56 3.45 6.76 9.86 7.59 47.18 12.80 0.75 0.98

1006423-03 110-S 6.23 4.39 2.65 3.92 11.85 9.30 46.43 12.89 1.01 1.33

1006423-04 111-S 7.93 5.47 3.54 6.06 11.81 8.71 43.82 11.52 0.49 0.64

1006423-05 112-S 6.14 4.37 2.43 5.75 10.08 8.26 48.23 13.61 0.49 0.64

1006423-06 113-S 6.10 3.85 1.91 5.04 5.39 9.42 51.97 14.60 0.75 0.98

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-16 Normandeau Associates, Inc.

Sample
Sample
Name FP_11 FP_10 FP_9 FP_8 FP_7 FP_6 FP_5 FP_4 FP_3 FP_2

1006423-07 114-S 8.52 5.30 2.64 4.91 9.08 9.65 45.25 12.30 1.01 1.33

1006423-08 115-S 5.68 3.97 2.55 3.86 8.36 9.00 49.81 13.90 1.24 1.63

1006423-09 116-S 5.52 2.84 0.80 2.05 22.59 25.44 27.47 10.25 1.14 1.54

1006423-10 117-S 3.30 2.07 1.45 3.92 6.50 4.19 23.18 17.36 15.31 20.38

1006423-11 118-S 3.74 2.56 2.04 3.94 6.46 4.33 39.94 16.53 8.63 11.39

1006423-12 119-S 5.12 3.12 2.20 5.04 4.89 4.62 14.13 17.05 17.94 23.82

1006423-13 120-S 3.23 2.11 1.44 3.33 5.06 4.30 20.72 18.33 17.19 22.77

1006423-14 121-S 3.27 2.08 1.60 3.76 3.87 3.79 29.58 18.55 14.30 18.83

1006423-15 122-S 5.47 3.42 2.92 5.48 6.05 3.99 13.13 16.53 17.29 23.03

1006423-16 123-S 2.97 2.03 2.07 2.79 3.57 3.26 24.58 18.85 16.84 22.22

1006423-17 124-S 3.90 2.47 1.77 3.46 5.07 4.27 27.88 17.46 14.00 18.54

1006423-18 125-S 4.74 3.24 2.52 3.44 3.87 5.12 12.42 14.91 15.70 21.79

1006423-19 126-S 3.55 2.14 2.01 3.25 3.29 2.77 25.40 18.48 16.25 21.44

1006423-20 127-S 2.35 1.68 1.44 2.82 2.66 3.00 18.54 18.79 18.11 24.45

1006423-21 128-S 3.07 1.63 0.00 0.00 0.22 1.07 3.77 21.66 27.26 36.37

1006423-22 129-S 2.60 1.98 1.56 2.10 2.74 2.48 27.97 19.57 15.34 20.47

1006423-23 131-S 0.39 0.21 0.04 0.24 0.12 0.00 0.30 1.92 2.41 11.46

1006423-24 149-S 1.52 1.63 1.52 0.92 1.41 1.49 6.37 22.16 26.87 35.40

1006423-25 150-S 1.51 0.79 0.32 1.49 0.48 0.94 5.25 22.30 27.48 36.44

1006423-26 154-S 1.97 1.29 0.60 0.90 0.43 5.85 9.92 20.28 24.00 31.69

1006423-27 162-S 3.44 2.71 1.72 1.80 2.85 3.53 5.62 18.32 22.47 30.20

1006423-28 168-S 0.96 1.09 1.06 0.00 0.80 0.37 8.10 23.44 27.39 36.07

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-17 Normandeau Associates, Inc.

Sample
Sample
Name FP_1 FP_0 FP_M1 FP_M2 FP_M3 FP_M4 FP_M5

1006421-01 1-S 8.23 10.30 17.83 18.55 10.49 1.94 6.80

1006421-02 4-S 6.35 7.95 0.72 0.33 0.05 0.00 0.00

1006421-03 33-S 23.97 30.00 0.56 0.51 0.72 0.20 1.40

1006421-04 34-S 0.68 0.85 0.24 0.36 0.18 0.03 0.00

1006421-05 36-S 0.00 0.00 0.40 0.10 0.30 0.60 0.00

1006421-06 37-S 0.00 0.00 0.16 0.04 0.00 0.00 0.00

1006421-07 39-S 5.55 6.95 0.16 0.04 0.00 0.00 0.00

1006421-08 43-S 2.44 3.05 4.08 10.00 14.09 17.73 11.80

1006421-09 44-S 0.68 0.85 0.00 0.00 0.00 0.00 0.00

1006421-10 45-S 1.20 1.50 0.24 0.06 0.00 0.00 0.00

1006421-11 46-S 2.40 3.00 1.84 0.46 0.00 0.00 0.00

1006421-12 47-S 9.83 12.30 1.44 1.86 1.55 0.35 0.00

1006421-13 48-S 6.71 8.40 2.40 3.67 9.49 2.84 0.00

1006421-14 49-S 2.68 3.35 1.60 3.40 7.29 2.11 0.00

1006421-15 50-S 2.08 2.60 5.76 5.34 6.92 1.89 0.00

1006421-16 51-S 0.32 0.40 1.28 2.49 1.85 0.38 0.00

1006421-17 52-S 0.16 0.20 0.08 0.54 0.18 0.00 0.00

1006421-18 53-S 0.00 0.00 0.16 0.04 0.00 0.00 0.00

1006421-19 54-S 8.23 10.30 5.76 11.47 9.81 2.16 0.00

1006421-20 55-S 2.36 2.95 0.32 0.38 2.57 0.83 0.00

1006421-21 56-S 9.59 12.00 16.55 20.62 10.40 11.64 0.00

1006421-22 57-S 6.39 8.00 0.08 0.24 0.15 0.03 0.00

1006421-23 58-S 0.32 0.40 0.48 0.12 0.00 0.00 0.00

1006421-24 59-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-25 60-S 2.60 3.25 0.40 0.25 0.05 0.00 0.00

1006421-26 61-S 0.92 1.15 0.08 0.02 0.00 0.00 0.00

1006421-27 62-S 2.48 3.10 0.00 0.00 0.00 0.00 0.00

1006421-28 63-S 2.44 3.05 0.00 0.00 0.00 0.00 0.00

1006421-29 64-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-30 65-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-31 66-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-32 67-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-33 68-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-34 69-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006421-35 70-S 1.84 2.30 0.00 0.00 0.00 0.00 0.00

1006421-36 71-S 1.76 2.20 0.00 0.00 0.00 0.00 0.00

1006422-01 72-S 2.16 2.70 0.00 0.00 0.00 0.00 0.00

1006422-02 73-S 1.84 2.30 0.00 0.00 0.00 0.00 0.00

1006422-03 74-S 0.52 0.65 0.00 0.00 0.00 0.00 0.00

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-18 Normandeau Associates, Inc.

Sample
Sample
Name FP_1 FP_0 FP_M1 FP_M2 FP_M3 FP_M4 FP_M5

1006422-04 75-S 3.60 4.50 0.00 0.00 0.00 0.00 0.00

1006422-05 76-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-06 77-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-07 78-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-08 79-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-09 80-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-10 81-S 7.19 9.00 11.43 10.28 3.84 0.45 0.00

1006422-11 82-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-12 83-S 12.58 15.75 3.44 1.46 0.20 0.00 0.00

1006422-13 84-S 3.80 4.75 0.40 0.25 0.05 0.00 0.00

1006422-14 85-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-15 86-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-16 87-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-17 88-S 3.88 4.85 0.64 0.98 0.35 0.03 0.00

1006422-18 89-S 1.84 2.30 0.00 0.00 0.00 0.00 0.00

1006422-19 90-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-20 91-S 0.16 0.20 0.00 0.00 0.00 0.00 0.00

1006422-21 92-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-22 93-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-23 94-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-24 95-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-25 96-S 1.56 1.95 0.00 0.00 0.00 0.00 0.00

1006422-26 97-S 1.88 2.35 0.00 0.00 0.00 0.00 0.00

1006422-27 98-S 0.60 0.75 0.00 0.00 0.00 0.00 0.00

1006422-28 99-S 4.87 6.10 0.00 0.00 0.00 0.00 0.00

1006422-29 100-S 0.40 0.50 0.00 0.00 0.00 0.00 0.00

1006422-30 101-S 0.32 0.40 0.00 0.00 0.00 0.00 0.00

1006422-31 102-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-32 103-S 0.32 0.40 0.00 0.00 0.00 0.00 0.00

1006422-33 104-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-34 105-S 2.32 2.90 0.00 0.00 0.00 0.00 0.00

1006422-35 106-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006422-36 107-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-01 108-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-02 109-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-03 110-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-04 111-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-05 112-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-06 113-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 C-19 Normandeau Associates, Inc.

Sample
Sample
Name FP_1 FP_0 FP_M1 FP_M2 FP_M3 FP_M4 FP_M5

1006423-07 114-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-08 115-S 0.00 0.00 0.00 0.00 0.00 0.00 0.00

1006423-09 116-S 0.16 0.20 0.00 0.00 0.00 0.00 0.00

1006423-10 117-S 1.04 1.30 0.00 0.00 0.00 0.00 0.00

1006423-11 118-S 0.20 0.25 0.00 0.00 0.00 0.00 0.00

1006423-12 119-S 0.92 1.15 0.00 0.00 0.00 0.00 0.00

1006423-13 120-S 0.68 0.85 0.00 0.00 0.00 0.00 0.00

1006423-14 121-S 0.16 0.20 0.00 0.00 0.00 0.00 0.00

1006423-15 122-S 1.20 1.50 0.00 0.00 0.00 0.00 0.00

1006423-16 123-S 0.36 0.45 0.00 0.00 0.00 0.00 0.00

1006423-17 124-S 0.52 0.65 0.00 0.00 0.00 0.00 0.00

1006423-18 125-S 4.59 5.75 0.96 0.76 0.18 0.00 0.00

1006423-19 126-S 0.32 0.40 0.24 0.06 0.30 0.10 0.00

1006423-20 127-S 2.60 3.25 0.24 0.06 0.00 0.00 0.00

1006423-21 128-S 2.16 2.70 0.08 0.02 0.00 0.00 0.00

1006423-22 129-S 1.24 1.55 0.24 0.14 0.03 0.00 0.00

1006423-23 131-S 32.96 41.25 5.04 2.61 0.90 0.15 0.00

1006423-24 149-S 0.32 0.40 0.00 0.00 0.00 0.00 0.00

1006423-25 150-S 1.24 1.55 0.00 0.15 0.05 0.00 0.00

1006423-26 154-S 0.56 0.70 0.48 0.64 0.55 0.13 0.00

1006423-27 162-S 2.64 3.30 0.56 0.44 0.33 0.08 0.00

1006423-28 168-S 0.28 0.35 0.08 0.02 0.00 0.00 0.00

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 D-1 Normandeau Associates, Inc.

APPENDIX D

Sediment grain size cumulative frequency distribution plots for
each sediment sample

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 E-1 Normandeau Associates, Inc.

APPENDIX E

Phylogenetic listing of infaunal taxa collected in the OSV Bold
survey of Massachusetts Bay and Cape Cod Bay

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 E-2 Normandeau Associates, Inc.

Phylum Higher Taxon Family

Porifera Calcerea Clathrinidae

Cnidaria Hydrozoa Corymorphidae

Acaulidae

Campanulariidae

Anthozoa n/a

Platyhelminthes Turbellaria n/a

Nemertea Nemertea n/a

Nematoda Nematoda n/a

Annelida Polychaeta Polynoidae

Pholoidae

Sigalionidae

Phyllodocidae

Hesionidae

Syllidae

Nereidae

Nephtyidae

Sphaerodoridae

Glyceridae

Goniadidae

Onuphidae

Lumbrineridae

Dorvilleidae

Orbiniidae

Paraonidae

Apistobranchidae

Spionidae

Poecilochaetidae

Chaetopteridae

Cirratulidae

Cossuridae

Flabelligeridae

Scalibregmidae

Opheliidae

Sternaspidae

Capitellidae

Maldanidae

Oweniidae

Pectinariidae

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 E-3 Normandeau Associates, Inc.

Phylum Higher Taxon Family

Annelida όŎƻƴǘΩŘύ Polychaeta
όŎƻƴǘΩŘύ

Ampharetidae

Terebellidae

Trichobranchidae

Sabellidae

Archiannelida n/a

Oligochaeta n/a

Mollusca Gastropoda n/a

Trochidae

Turbinidae

Rissoidae

Calyptraeidae

Naticidae

Buccinidae

Nassariidae

Turridae

Cylichnidae

Diaphanidae

Retusidae

Dorididae

Caudofoveata Chaetodermatidae

Bivalvia n/a

Nuculidae

Nuculanidae

Mytilidae

Pectinidae

Thyasiriidae

Carditidae

Astartidae

Cardiidae

Mactridae

Solenidae

Tellinidae

Arcticidae

Veneridae

Petricolidae

Myidae

Hiatellidae

Lyonsiidae

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 E-4 Normandeau Associates, Inc.

Phylum Higher Taxon Family

Mollusca όŎƻƴǘΩŘύ Bivalvia
όŎƻƴǘΩŘύ

Periplomatidae

Thraciidae

Scaphopoda Dentaliidae

Arthropoda Ostracoda n/a

Copepoda n/a

Mysida Mysidae

Cumacea Lampropidae

Leuconidae

Diastylidae

Pseudocumatidae

Nannastacidae

Tanaidacea Nototanaidae

Isopoda Anthuridae

Cirolanidae

Idoteidae

Chaetiliidae

Paramunnidae

Amphipoda Ampeliscidae

Amphilochidae

Aoridae

Argissidae

Corophiidae

Unciolidae

Melitidae

Haustoriidae

Photidae

Ischyroceridae

Lysianassidae

Melphidippidae

Oedicerotidae

Phoxocephalidae

Pleustidae

Dulichiidae

Stenothoidae

Synopiidae

Uristidae

Caprellidae

Decapoda Paguridae

Cancridae

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM 11/23/10 E-5 Normandeau Associates, Inc.

Phylum Higher Taxon Family

Sipuncula Sipuncula n/a

Phorona Phoronida n/a

Echinodermata Asteroidea Asteriidae

Ophiuroidea Ophiuridae

Amphiuridae

Echinoidea Echinarachniidae

Holothuroidea Phyllophoridae

Chordata Hemichordata Harrimaniidae

Urochordata Styelidae

Molgulidae

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-1 Normandeau Associates, Inc.

APPENDIX F

Listing of infaunal data for benthic samples collected in
Massachusetts Bay and Cape Cod Bay during the OSV Bold

survey, June 2010.

STATION=Station number; SAMPLE=Sample number; SCODE=Normandeau in-
house species ID code; STRCODE=an in-house code used to phylogenetically order
the taxa (based on NOAAôs NODC codes); TAXON=Taxon name; COND=A
ñconditionò code used to identify a taxon as present in a sample ï ñPò = ñpresentò
(used for Nematoda, Copapoda, and Ostracoda; zero counts are reported for these
meiofaunal taxa recorded only as ñpresentò); COUNT=number of organisms per
taxon and total in the sample (individuals per 0.04 m2 grab

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-2 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

1 201601 1065 3740 Anthozoa 1

1 201601 462 43 Nemertea 8

1 201601 2040 47 Nematoda P 0

1 201601 4475 500104 Pholoidae 1

1 201601 2069 500113 Phyllodocidae 12

1 201601 2064 500123 Syllidae 2

1 201601 2070 500125 Nephtyidae 13

1 201601 1856 500128 Goniadidae 1

1 201601 2065 500131 Lumbrineridae 60

1 201601 4673 500136 Dorvilleidae 1

1 201601 2072 500140 Orbiniidae 1

1 201601 2062 500141 Paraonidae 185

1 201601 2068 500143 Spionidae 149

1 201601 5786 500146 Poecilochaetidae 30

1 201601 2066 500150 Cirratulidae 140

1 201601 5785 500152 Cossuridae 1

1 201601 2078 500160 Capitellidae 78

1 201601 2076 500167 Ampharetidae 2

1 201601 5788 500169 Trichobranchidae 1

1 201601 2079 500170 Sabellidae 1

1 201601 466 5004 Oligochaeta 104

1 201601 5819 550202 Nuculidae 2

1 201601 5829 552007 Periplomatidae 8

1 201601 5795 615405 Diastylidae 2

1 201601 1223 616001 Anthuridae 1

1 201601 732 616926 Photidae 1

1 201601 1926 77 Phoronida 2

1 201601 Total 807

4 201602 5805 360301 Clathrinidae 1

4 201602 5804 370398 Acaulidae 1

4 201602 462 43 Nemertea 2

4 201602 2040 47 Nematoda P 0

4 201602 2069 500113 Phyllodocidae 13

4 201602 2064 500123 Syllidae 33

4 201602 2070 500125 Nephtyidae 2

4 201602 4673 500136 Dorvilleidae 1

4 201602 2072 500140 Orbiniidae 2

4 201602 2062 500141 Paraonidae 30

4 201602 2068 500143 Spionidae 1

4 201602 2066 500150 Cirratulidae 28

4 201602 9113590 500157 Scalibregmidae 1

4 201602 9113930 500158 Opheliidae 1

4 201602 2075 500163 Maldanidae 17

4 201602 2076 500167 Ampharetidae 3

4 201602 19 5002 Archiannelida 64

4 201602 466 5004 Oligochaeta 28

4 201602 4511 510508 Nassariidae 1

4 201602 5818 511009 Diaphanidae 1

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-3 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

4 201602 5819 550202 Nuculidae 1

4 201602 182 550701 Mytilidae 4

4 201602 202 551531 Tellinidae 1

4 201602 1075 6117 Copepoda P 0

4 201602 5795 615405 Diastylidae 1

4 201602 5797 615798 Nototanaidae 3

4 201602 5799 616101 Cirolanidae 6

4 201602 5798 616298 Chaetiliidae 7

4 201602 5793 616915 Unciolidae 6

4 201602 281 616942 Phoxocephalidae 5

4 201602 5807 616997 Uristidae 1

4 201602 5803 815502 Echinarachniidae 7

4 201602 Total 272

30 201603 1065 3740 Anthozoa 1

30 201603 462 43 Nemertea 3

30 201603 2040 47 Nematoda P 0

30 201603 4475 500104 Pholoidae 1

30 201603 2069 500113 Phyllodocidae 1

30 201603 2064 500123 Syllidae 34

30 201603 2065 500131 Lumbrineridae 3

30 201603 4673 500136 Dorvilleidae 5

30 201603 2062 500141 Paraonidae 20

30 201603 2068 500143 Spionidae 5

30 201603 2066 500150 Cirratulidae 2

30 201603 2075 500163 Maldanidae 105

30 201603 2076 500167 Ampharetidae 4

30 201603 2079 500170 Sabellidae 10

30 201603 19 5002 Archiannelida 17

30 201603 466 5004 Oligochaeta 6

30 201603 5826 551548 Petricolidae 1

30 201603 5827 551706 Hiatellidae 1

30 201603 5828 552005 Lyonsiidae 1

30 201603 1075 6117 Copepoda P 0

30 201603 259 616915 Corophiidae 1

30 201603 5793 616915 Unciolidae 1

30 201603 1187 72 Sipuncula 1

30 201603 5803 815502 Echinarachniidae 2

30 201603 5059 840601 Styelidae 3

30 201603 Total 228

33 201604 1279 3901 Turbellaria 5

33 201604 462 43 Nemertea 4

33 201604 2040 47 Nematoda P 0

33 201604 2069 500113 Phyllodocidae 2

33 201604 4685 500121 Hesionidae 2

33 201604 2064 500123 Syllidae 28

33 201604 2065 500131 Lumbrineridae 2

33 201604 4673 500136 Dorvilleidae 3

33 201604 2062 500141 Paraonidae 62

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-4 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

33 201604 2068 500143 Spionidae 2

33 201604 2066 500150 Cirratulidae 37

33 201604 2078 500160 Capitellidae 1

33 201604 2075 500163 Maldanidae 7

33 201604 2076 500167 Ampharetidae 1

33 201604 5788 500169 Trichobranchidae 1

33 201604 2079 500170 Sabellidae 1

33 201604 19 5002 Archiannelida 246

33 201604 466 5004 Oligochaeta 11

33 201604 5816 510320 Rissoidae 1

33 201604 5827 551706 Hiatellidae 1

33 201604 1075 6117 Copepoda P 0

33 201604 5797 615798 Nototanaidae 1

33 201604 5799 616101 Cirolanidae 1

33 201604 5798 616298 Chaetiliidae 1

33 201604 728 616922 Haustoriidae 3

33 201604 5803 815502 Echinarachniidae 3

33 201604 Total 426

34 201605 462 43 Nemertea 3

34 201605 2040 47 Nematoda P 0

34 201605 4475 500104 Pholoidae 1

34 201605 2073 500106 Sigalionidae 1

34 201605 2069 500113 Phyllodocidae 1

34 201605 2070 500125 Nephtyidae 2

34 201605 2072 500140 Orbiniidae 2

34 201605 2062 500141 Paraonidae 20

34 201605 2068 500143 Spionidae 1

34 201605 2066 500150 Cirratulidae 1

34 201605 19 5002 Archiannelida 1

34 201605 9017001 551529 Solenidae 21

34 201605 202 551531 Tellinidae 6

34 201605 1079 6110 Ostracoda P 0

34 201605 5796 615401 Lampropidae 3

34 201605 5795 615405 Diastylidae 42

34 201605 5794 616202 Idoteidae 1

34 201605 5798 616298 Chaetiliidae 7

34 201605 5793 616915 Unciolidae 3

34 201605 728 616922 Haustoriidae 6

34 201605 281 616942 Phoxocephalidae 9

34 201605 5803 815502 Echinarachniidae 14

34 201605 Total 145

36 201606 2040 47 Nematoda P 0

36 201606 2072 500140 Orbiniidae 2

36 201606 2062 500141 Paraonidae 9

36 201606 2068 500143 Spionidae 2

36 201606 2066 500150 Cirratulidae 2

36 201606 2078 500160 Capitellidae 1

36 201606 19 5002 Archiannelida 3

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-5 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

36 201606 4511 510508 Nassariidae 2

36 201606 202 551531 Tellinidae 7

36 201606 5795 615405 Diastylidae 1

36 201606 5794 616202 Idoteidae 1

36 201606 5798 616298 Chaetiliidae 1

36 201606 728 616922 Haustoriidae 51

36 201606 281 616942 Phoxocephalidae 3

36 201606 5803 815502 Echinarachniidae 15

36 201606 Total 100

37 201607 1065 3740 Anthozoa 3

37 201607 2040 47 Nematoda P 0

37 201607 2077 500102 Polynoidae 1

37 201607 2073 500106 Sigalionidae 2

37 201607 2064 500123 Syllidae 1

37 201607 2070 500125 Nephtyidae 1

37 201607 2072 500140 Orbiniidae 1

37 201607 2062 500141 Paraonidae 20

37 201607 2068 500143 Spionidae 1

37 201607 2066 500150 Cirratulidae 5

37 201607 2078 500160 Capitellidae 2

37 201607 5832 510364 Calyptraeidae 2

37 201607 5835 551525 Mactridae 4

37 201607 9017001 551529 Solenidae 1

37 201607 202 551531 Tellinidae 8

37 201607 5830 551539 Arcticidae 1

37 201607 1079 6110 Ostracoda P 0

37 201607 5796 615401 Lampropidae 1

37 201607 5795 615405 Diastylidae 11

37 201607 5799 616101 Cirolanidae 2

37 201607 5794 616202 Idoteidae 2

37 201607 5793 616915 Unciolidae 1

37 201607 728 616922 Haustoriidae 76

37 201607 3513 616934 Lysianassidae 3

37 201607 281 616942 Phoxocephalidae 5

37 201607 5803 815502 Echinarachniidae 52

37 201607 Total 206

38 201608 1065 3740 Anthozoa 1

38 201608 2040 47 Nematoda P 0

38 201608 2070 500125 Nephtyidae 1

38 201608 2065 500131 Lumbrineridae 1

38 201608 2072 500140 Orbiniidae 1

38 201608 2062 500141 Paraonidae 88

38 201608 2068 500143 Spionidae 4

38 201608 2066 500150 Cirratulidae 38

38 201608 2078 500160 Capitellidae 2

38 201608 2075 500163 Maldanidae 10

38 201608 19 5002 Archiannelida 1

38 201608 5045 510376 Naticidae 1

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-6 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

38 201608 9017001 551529 Solenidae 1

38 201608 5828 552005 Lyonsiidae 1

38 201608 1075 6117 Copepoda P 0

38 201608 5796 615401 Lampropidae 1

38 201608 5795 615405 Diastylidae 2

38 201608 5797 615798 Nototanaidae 1

38 201608 5799 616101 Cirolanidae 1

38 201608 5798 616298 Chaetiliidae 2

38 201608 5793 616915 Unciolidae 20

38 201608 728 616922 Haustoriidae 10

38 201608 270 616927 Ischyroceridae 1

38 201608 3513 616934 Lysianassidae 2

38 201608 281 616942 Phoxocephalidae 3

38 201608 5807 616997 Uristidae 1

38 201608 1133 617101 Caprellidae 1

38 201608 5803 815502 Echinarachniidae 14

38 201608 Total 209

39 201609 1065 3740 Anthozoa 1

39 201609 1279 3901 Turbellaria 3

39 201609 462 43 Nemertea 1

39 201609 2040 47 Nematoda P 0

39 201609 2077 500102 Polynoidae 2

39 201609 2069 500113 Phyllodocidae 10

39 201609 2064 500123 Syllidae 16

39 201609 2070 500125 Nephtyidae 2

39 201609 4673 500136 Dorvilleidae 5

39 201609 2072 500140 Orbiniidae 12

39 201609 2062 500141 Paraonidae 101

39 201609 2068 500143 Spionidae 4

39 201609 2066 500150 Cirratulidae 33

39 201609 5785 500152 Cossuridae 2

39 201609 2075 500163 Maldanidae 12

39 201609 2063 500166 Pectinariidae 1

39 201609 2076 500167 Ampharetidae 1

39 201609 19 5002 Archiannelida 280

39 201609 466 5004 Oligochaeta 25

39 201609 1202 55 Bivalvia 1

39 201609 182 550701 Mytilidae 3

39 201609 9017001 551529 Solenidae 4

39 201609 5828 552005 Lyonsiidae 1

39 201609 1075 6117 Copepoda P 0

39 201609 5797 615798 Nototanaidae 18

39 201609 5799 616101 Cirolanidae 2

39 201609 5798 616298 Chaetiliidae 1

39 201609 5793 616915 Unciolidae 115

39 201609 728 616922 Haustoriidae 11

39 201609 3513 616934 Lysianassidae 1

39 201609 281 616942 Phoxocephalidae 9

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-7 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

39 201609 5807 616997 Uristidae 1

39 201609 1187 72 Sipuncula 1

39 201609 5803 815502 Echinarachniidae 20

39 201609 Total 699

43 201610 5805 360301 Clathrinidae 1

43 201610 1065 3740 Anthozoa 2

43 201610 462 43 Nemertea 7

43 201610 2040 47 Nematoda P 0

43 201610 2077 500102 Polynoidae 10

43 201610 4475 500104 Pholoidae 9

43 201610 2069 500113 Phyllodocidae 7

43 201610 2064 500123 Syllidae 20

43 201610 2071 500124 Nereidae 5

43 201610 2070 500125 Nephtyidae 11

43 201610 1856 500128 Goniadidae 1

43 201610 2065 500131 Lumbrineridae 38

43 201610 4673 500136 Dorvilleidae 1

43 201610 2072 500140 Orbiniidae 2

43 201610 2062 500141 Paraonidae 50

43 201610 5791 500142 Apistobranchidae 2

43 201610 2068 500143 Spionidae 117

43 201610 5786 500146 Poecilochaetidae 2

43 201610 2066 500150 Cirratulidae 45

43 201610 1123 500154 Flabelligeridae 1

43 201610 2078 500160 Capitellidae 38

43 201610 2075 500163 Maldanidae 2

43 201610 2063 500166 Pectinariidae 1

43 201610 2076 500167 Ampharetidae 36

43 201610 1338 500168 Terebellidae 2

43 201610 5788 500169 Trichobranchidae 4

43 201610 2079 500170 Sabellidae 11

43 201610 466 5004 Oligochaeta 3

43 201610 426 510602 Turridae 1

43 201610 5819 550202 Nuculidae 5

43 201610 5820 550204 Nuculanidae 2

43 201610 182 550701 Mytilidae 2

43 201610 3982 550905 Pectinidae 1

43 201610 5821 551502 Thyasiriidae 3

43 201610 5824 551519 Astartidae 4

43 201610 425 551522 Cardiidae 6

43 201610 202 551531 Tellinidae 1

43 201610 5826 551548 Petricolidae 1

43 201610 1079 6110 Ostracoda P 0

43 201610 9360800 615404 Leuconidae 3

43 201610 5795 615405 Diastylidae 4

43 201610 1223 616001 Anthuridae 1

43 201610 5800 616398 Paramunnidae 5

43 201610 722 616902 Ampeliscidae 5

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-8 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

43 201610 7563920 616907 Argissidae 4

43 201610 259 616915 Corophiidae 63

43 201610 5793 616915 Unciolidae 4

43 201610 570 616921 Melitidae 1

43 201610 728 616922 Haustoriidae 2

43 201610 270 616927 Ischyroceridae 2

43 201610 3513 616934 Lysianassidae 6

43 201610 281 616942 Phoxocephalidae 8

43 201610 5792 616944 Dulichiidae 12

43 201610 5807 616997 Uristidae 1

43 201610 1187 72 Sipuncula 2

43 201610 5802 812701 Ophiuridae 4

43 201610 738 812903 Amphiuridae 1

43 201610 Total 582

44 201611 1065 3740 Anthozoa 1

44 201611 462 43 Nemertea 10

44 201611 2040 47 Nematoda P 0

44 201611 2069 500113 Phyllodocidae 14

44 201611 2064 500123 Syllidae 3

44 201611 2070 500125 Nephtyidae 10

44 201611 4911 500126 Sphaerodoridae 1

44 201611 2065 500131 Lumbrineridae 40

44 201611 4673 500136 Dorvilleidae 1

44 201611 2072 500140 Orbiniidae 5

44 201611 2062 500141 Paraonidae 79

44 201611 5791 500142 Apistobranchidae 1

44 201611 2068 500143 Spionidae 39

44 201611 5786 500146 Poecilochaetidae 5

44 201611 2066 500150 Cirratulidae 19

44 201611 5785 500152 Cossuridae 4

44 201611 5787 500159 Sternaspidae 1

44 201611 2078 500160 Capitellidae 48

44 201611 2075 500163 Maldanidae 140

44 201611 3888 500164 Oweniidae 5

44 201611 2076 500167 Ampharetidae 65

44 201611 1338 500168 Terebellidae 4

44 201611 5788 500169 Trichobranchidae 33

44 201611 2079 500170 Sabellidae 68

44 201611 19 5002 Archiannelida 1

44 201611 466 5004 Oligochaeta 2

44 201611 5247 510504 Buccinidae 2

44 201611 5819 550202 Nuculidae 1

44 201611 5820 550204 Nuculanidae 2

44 201611 182 550701 Mytilidae 3

44 201611 5821 551502 Thyasiriidae 19

44 201611 5829 552007 Periplomatidae 8

44 201611 9360800 615404 Leuconidae 2

44 201611 5801 615408 Nannastacidae 1

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-9 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

44 201611 5794 616202 Idoteidae 1

44 201611 722 616902 Ampeliscidae 3

44 201611 732 616926 Photidae 2

44 201611 270 616927 Ischyroceridae 1

44 201611 731 616937 Oedicerotidae 2

44 201611 281 616942 Phoxocephalidae 4

44 201611 1133 617101 Caprellidae 1

44 201611 5059 840601 Styelidae 1

44 201611 Total 652

45 201612 5806 370397 Corymorphidae 7

45 201612 5804 370398 Acaulidae 1

45 201612 1630 370401 Campanulariidae 1

45 201612 1065 3740 Anthozoa 1

45 201612 1279 3901 Turbellaria 3

45 201612 462 43 Nemertea 22

45 201612 2040 47 Nematoda P 0

45 201612 2077 500102 Polynoidae 5

45 201612 4475 500104 Pholoidae 8

45 201612 2069 500113 Phyllodocidae 18

45 201612 2064 500123 Syllidae 6

45 201612 2070 500125 Nephtyidae 24

45 201612 1856 500128 Goniadidae 1

45 201612 2065 500131 Lumbrineridae 30

45 201612 4673 500136 Dorvilleidae 2

45 201612 2072 500140 Orbiniidae 8

45 201612 2062 500141 Paraonidae 110

45 201612 5791 500142 Apistobranchidae 4

45 201612 2068 500143 Spionidae 97

45 201612 5786 500146 Poecilochaetidae 12

45 201612 2066 500150 Cirratulidae 27

45 201612 5785 500152 Cossuridae 2

45 201612 1123 500154 Flabelligeridae 1

45 201612 2078 500160 Capitellidae 41

45 201612 2075 500163 Maldanidae 114

45 201612 3888 500164 Oweniidae 4

45 201612 2076 500167 Ampharetidae 158

45 201612 1338 500168 Terebellidae 26

45 201612 5788 500169 Trichobranchidae 129

45 201612 2079 500170 Sabellidae 202

45 201612 5816 510320 Rissoidae 15

45 201612 4511 510508 Nassariidae 1

45 201612 5819 550202 Nuculidae 23

45 201612 5820 550204 Nuculanidae 4

45 201612 182 550701 Mytilidae 13

45 201612 5821 551502 Thyasiriidae 56

45 201612 5824 551519 Astartidae 1

45 201612 5829 552007 Periplomatidae 14

45 201612 5836 560001 Dentaliidae 8

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-10 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

45 201612 1079 6110 Ostracoda P 0

45 201612 9360800 615404 Leuconidae 14

45 201612 5795 615405 Diastylidae 4

45 201612 5801 615408 Nannastacidae 7

45 201612 5794 616202 Idoteidae 1

45 201612 5800 616398 Paramunnidae 1

45 201612 722 616902 Ampeliscidae 5

45 201612 259 616915 Corophiidae 1

45 201612 5793 616915 Unciolidae 3

45 201612 732 616926 Photidae 6

45 201612 270 616927 Ischyroceridae 1

45 201612 3513 616934 Lysianassidae 1

45 201612 731 616937 Oedicerotidae 4

45 201612 281 616942 Phoxocephalidae 13

45 201612 433 616943 Pleustidae 1

45 201612 575 616948 Stenothoidae 2

45 201612 1133 617101 Caprellidae 7

45 201612 1187 72 Sipuncula 1

45 201612 5802 812701 Ophiuridae 2

45 201612 Total 1273

46 201613 5806 370397 Corymorphidae 2

46 201613 1065 3740 Anthozoa 2

46 201613 462 43 Nemertea 10

46 201613 2040 47 Nematoda P 0

46 201613 2077 500102 Polynoidae 3

46 201613 4475 500104 Pholoidae 2

46 201613 2069 500113 Phyllodocidae 14

46 201613 2064 500123 Syllidae 2

46 201613 2070 500125 Nephtyidae 17

46 201613 4911 500126 Sphaerodoridae 1

46 201613 2065 500131 Lumbrineridae 42

46 201613 4673 500136 Dorvilleidae 2

46 201613 2072 500140 Orbiniidae 1

46 201613 2062 500141 Paraonidae 115

46 201613 5791 500142 Apistobranchidae 2

46 201613 2068 500143 Spionidae 57

46 201613 5786 500146 Poecilochaetidae 24

46 201613 2066 500150 Cirratulidae 38

46 201613 5785 500152 Cossuridae 4

46 201613 1123 500154 Flabelligeridae 8

46 201613 2078 500160 Capitellidae 34

46 201613 2075 500163 Maldanidae 31

46 201613 3888 500164 Oweniidae 3

46 201613 2076 500167 Ampharetidae 111

46 201613 1338 500168 Terebellidae 18

46 201613 5788 500169 Trichobranchidae 42

46 201613 2079 500170 Sabellidae 60

46 201613 466 5004 Oligochaeta 2

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-11 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

46 201613 5816 510320 Rissoidae 11

46 201613 5819 550202 Nuculidae 3

46 201613 5820 550204 Nuculanidae 2

46 201613 182 550701 Mytilidae 15

46 201613 5821 551502 Thyasiriidae 32

46 201613 5830 551539 Arcticidae 1

46 201613 5829 552007 Periplomatidae 17

46 201613 9360800 615404 Leuconidae 6

46 201613 5795 615405 Diastylidae 5

46 201613 5801 615408 Nannastacidae 10

46 201613 5794 616202 Idoteidae 7

46 201613 722 616902 Ampeliscidae 5

46 201613 7563920 616907 Argissidae 2

46 201613 570 616921 Melitidae 1

46 201613 728 616922 Haustoriidae 1

46 201613 732 616926 Photidae 3

46 201613 270 616927 Ischyroceridae 2

46 201613 3513 616934 Lysianassidae 2

46 201613 281 616942 Phoxocephalidae 3

46 201613 575 616948 Stenothoidae 2

46 201613 1133 617101 Caprellidae 2

46 201613 9377510 618306 Paguridae 1

46 201613 1926 77 Phoronida 3

46 201613 1892 811703 Asteriidae 1

46 201613 5802 812701 Ophiuridae 1

46 201613 Total 785

47 201614 1065 3740 Anthozoa 4

47 201614 1279 3901 Turbellaria 2

47 201614 462 43 Nemertea 6

47 201614 2040 47 Nematoda P 0

47 201614 2077 500102 Polynoidae 1

47 201614 4475 500104 Pholoidae 14

47 201614 2069 500113 Phyllodocidae 34

47 201614 2064 500123 Syllidae 361

47 201614 2071 500124 Nereidae 10

47 201614 2070 500125 Nephtyidae 5

47 201614 4911 500126 Sphaerodoridae 4

47 201614 9112720 500127 Glyceridae 3

47 201614 2065 500131 Lumbrineridae 15

47 201614 4673 500136 Dorvilleidae 6

47 201614 2062 500141 Paraonidae 33

47 201614 5791 500142 Apistobranchidae 1

47 201614 2068 500143 Spionidae 144

47 201614 5786 500146 Poecilochaetidae 1

47 201614 2066 500150 Cirratulidae 59

47 201614 9113590 500157 Scalibregmidae 4

47 201614 9113930 500158 Opheliidae 5

47 201614 2078 500160 Capitellidae 69

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-12 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

47 201614 2075 500163 Maldanidae 13

47 201614 2063 500166 Pectinariidae 1

47 201614 2076 500167 Ampharetidae 135

47 201614 5788 500169 Trichobranchidae 51

47 201614 2079 500170 Sabellidae 40

47 201614 19 5002 Archiannelida 4

47 201614 466 5004 Oligochaeta 5

47 201614 5819 550202 Nuculidae 1

47 201614 182 550701 Mytilidae 12

47 201614 5821 551502 Thyasiriidae 1

47 201614 5823 551517 Carditidae 2

47 201614 5824 551519 Astartidae 7

47 201614 5829 552007 Periplomatidae 1

47 201614 1079 6110 Ostracoda P 0

47 201614 1075 6117 Copepoda P 0

47 201614 9360800 615404 Leuconidae 1

47 201614 5795 615405 Diastylidae 1

47 201614 1223 616001 Anthuridae 3

47 201614 722 616902 Ampeliscidae 32

47 201614 7563920 616907 Argissidae 1

47 201614 259 616915 Corophiidae 6

47 201614 5793 616915 Unciolidae 40

47 201614 570 616921 Melitidae 1

47 201614 270 616927 Ischyroceridae 2

47 201614 281 616942 Phoxocephalidae 3

47 201614 5792 616944 Dulichiidae 1

47 201614 1133 617101 Caprellidae 4

47 201614 1187 72 Sipuncula 5

47 201614 1892 811703 Asteriidae 1

47 201614 5802 812701 Ophiuridae 1

47 201614 Total 1156

48 201615 1065 3740 Anthozoa 8

48 201615 462 43 Nemertea 4

48 201615 2040 47 Nematoda P 0

48 201615 2077 500102 Polynoidae 6

48 201615 4475 500104 Pholoidae 2

48 201615 2069 500113 Phyllodocidae 12

48 201615 2064 500123 Syllidae 51

48 201615 2071 500124 Nereidae 5

48 201615 2070 500125 Nephtyidae 8

48 201615 1856 500128 Goniadidae 1

48 201615 2065 500131 Lumbrineridae 45

48 201615 4673 500136 Dorvilleidae 2

48 201615 2062 500141 Paraonidae 66

48 201615 5791 500142 Apistobranchidae 3

48 201615 2068 500143 Spionidae 157

48 201615 5786 500146 Poecilochaetidae 2

48 201615 2066 500150 Cirratulidae 29

REPORT TO CZM ON SEDIMENT AND INFAUNA FROM OSV BOLD SURVEY

22040 Draft Report to CZM11/23/10 F-13 Normandeau Associates, Inc.

Station Sample Scode Strcode Taxon Cond Count

48 201615 1123 500154 Flabelligeridae 2

48 201615 9113590 500157 Scalibregmidae 4

48 201615 9113930 500158 Opheliidae 1

48 201615 2078 500160 Capitellidae 69

48 201615 2075 500163 Maldanidae 6

48 201615 2063 500166 Pectinariidae 1

48 201615 2076 500167 Ampharetidae 20

48 201615 5788 500169 Trichobranchidae 9

48 201615 2079 500170 Sabellidae 10

48 201615 19 5002 Archiannelida 4

48 201615 466 5004 Oligochaeta 9

48 201615 426 510602 Turridae 2

48 201615 5819 550202 Nuculidae 38

48 201615 182 550701 Mytilidae 29

48 201615 5823 551517 Carditidae 1

48 201615 5824 551519 Astartidae 8

48 201615 5829 552007 Periplomatidae 2

48 201615 1079 6110 Ostracoda P 0

48 201615 1075 6117 Copepoda P 0

48 201615 9360800 615404 Leuconidae 4

48 201615 1223 616001 Anthuridae 6

48 201615 722 616902 Ampeliscidae 1

48 201615 259 616915 Corophiidae 4

48 201615 5793 616915 Unciolidae 5

48 201615 570 616921 Melitidae 2

48 201615 281 616942 Phoxocephalidae 3

48 201615 5792 616944 Dulichiidae 1

48 201615 5807 616997 Uristidae 1

48 201615 1133 617101 Caprellidae 1

48 201615 5808 618803 Cancridae 2

48 201615 1926 77 Phoronida 2

48 201615 1843 840603 Molgulidae 1

48 201615 Total 649

49 201616 5806 370397 Corymorphidae 1

49 201616 1065 3740 Anthozoa 4

49 201616 462 43 Nemertea 12

49 201616 2040 47 Nematoda P 0

49 201616 2077 500102 Polynoidae 5

49 201616 4475 500104 Pholoidae 1

49 201616 2069 500113 Phyllodocidae 14

49 201616 2064 500123 Syllidae 17

49 201616 2071 500124 Nereidae 3

49 201616 2070 500125 Nephtyidae 15

49 201616 4911 500126 Sphaerodoridae 1

49 201616 2065 500131 Lumbrineridae 49

49 201616 4673 500136 Dorvilleidae 2

49 201616 2072 500140 Orbiniidae 2

49 201616 2062 500141 Paraonidae 88

